California's Ground Water STATE OF CALIFORNIA THE RESOURCES AGENCY SEPTEMBER 1975 DEPARTMENT OF WATER RESOURCES BULLETIN NO. 118 California's Hidden Resource # STATE OF CALIFORNIA The Resources Agency ## Department of Water Resources BULLETIN No. 118 # CALIFORNIA'S GROUND WATER SEPTEMBER 1975 CLAIRE T. DEDRICK Secretary for Resources The Resources Agency EDMUND G. BROWN JR. Governor State of California RONALD B. ROBIE Director Department of Water Resources #### **FOREWORD** The water in our underground basins and the storage space afforded by those basins comprise one of California's most valuable resources. A significant portion of the total water used each year in California is ground water. This Bulletin summarizes the known technical information on ground water basins and the extent of their water supplies throughout the State. It also discusses the ways in which ground water basins have been used and misused in the past and suggests better management mechanisms for the future. By using ground water and surface water supplies together in a planned manner, more complete management of the total water resources is possible. Although both surface and underground water sources are being utilized in many areas of the State today, much of this activity is not providing the maximum benefits that are possible from conjunctive ground and surface water management. Use of storage capacity of ground water basins has a great potential to increase the dependability of presently developed surface water supplies if the two supplies are used conjunctively. A recent decision of the California Supreme Court has significantly modified legal doctrines relating to ground water. The revised ground water law which resulted will enable more effective use of existing ground water resources. We must be prepared to use imaginative new approaches to ground water management. Ronald B. Robie, *Director*Department of Water Resources The Resources Agency Romel B. Raine State of California ### **TABLE OF CONTENTS** | FOREWORD. | | |--------------|---| | | ON | | | WATER COMMISSION | | CHAPTER | I. INTRODUCTION, CONCLUSIONS, AND RECOMMENDATIONS | | Purpose of R | eport | | Scope of Rep | ort | | | | | Recommenda | tions | | | | | | II. THE RESOURCE | | | und Water | | Nature and C | ccurrence of Ground Water | | | of Ground Water | | | Ground Water | | | Ground Water in California's Development | | Domestic a | and Stock Water | | | ell Irrigation | | | Pumps | | | Turbines | | | Support Water Importation | | | III. INVENTORY OF CALIFORNIA'S GROUND WATER | | Hydrologia S | RESOURCES | | | tudy Areas (HSA) | | | stal | | | sco Bayastal | | South Coa | astal | | | stal | | | o Basin | | | n Basin | | | ntan | | | ntan | | | g of Ground Water Basins | | | | | | Counties in Alphabetical Order) | | Polostapile | s | | Selected H | eferences for Statewide Coverage | | | eferences for Inventory Summaries | | CHAPTER | IV. GROUND WATER BASIN PROTECTION AND UTILIZATION | | | Basins | | | Pump Lifts | | | Intrusion | | Quality De | gradation | | Buildup of | Salt in Ground Water | | High Wate | r Tables | | Land Subs | dence | | Water We | Standards | #### State of California The Resources Agency #### **Department of Water Resources** EDMUND G. BROWN JR., Governor CLAIRE T. DEDRICK, Secretary for Resources RONALD B. ROBIE, Director ROBIN R. REYNOLDS, Deputy Director #### **DIVISION OF PLANNING** Herbert W. Greydanus, Chief #### This Bulletin was prepared by a Task Force | The Sandan was properted by a rack rolled | | | | | | | |---|--|--|--|--|--|--| | Charles A. McCullough | | | | | | | | Assisted by | | | | | | | | Verne L. ClineStaff Counsel IIIHelen J. PetersSenior Engineer, W.R.Louis R. MitchellSenior Engineer, W.R.Earl G. BinghamResearch WriterJames M. WardlowAssociate Land and Water Use AnalystWilliam G. McKaneSenior DelineatorPaulyne D. JoeDelineator | | | | | | | | William L. Wilson Audio-Visual Specialist | | | | | | | | Assistance Was Provided by the District Offices of the Department of Water Resources Under the Direction of | | | | | | | | Albert J. Dolcini * | District Chief, Northern District | |---------------------|-----------------------------------| | Wayne MacRostie | District Chief, Central District | | Carl L. Stetson | | | Jack J. Coe | | ^{*} Consultant to the Task Force ## State of California Department of Water Resources #### **CALIFORNIA WATER COMMISSION** IRA J. CHRISMAN, Chairman, Visalia CLAIR A. HILL, Vice-Chairman, Redding | Mal Coombs | | Garberville | |----------------|-----|-------------| | | on | | | Ralph E. Graha | ım | San Diego | | Clare Wm. Jon | nes | Firebaugh | | | ses | | | | son | | | | ols | | Orville L. Abbott Executive Officer and Chief Engineer Tom Y. Fujimoto Assistant Executive Officer Copies of this bulletin at \$3.00 each may be ordered from: State of California DEPARTMENT OF WATER RESOURCES P.O. Box 388 Sacramento, California 95802 Make checks payable to STATE OF CALIFORNIA California residents add sales tax. The Central Valley, California's Largest Ground Water Basin # CHAPTER I. INTRODUCTION, CONCLUSIONS, AND RECOMMENDATIONS Water has long been a key factor in California's social and economic development. The water has come about equally from ground water (water stored underground in permeable rock or soil formations) and from surface water. Although many reports describing the statewide surface water resource have been published, very few reports have been devoted to a statewide ground water appraisal. This report provides a summary of the vast amount of information available on individual ground water basins. It also describes past, present, and possible future management of the ground water resource. #### Purpose of Report There is steadily increasing concern for protection of the State's ground water basins and for more effective use of their storage capacity. Legislation has been suggested that would require legal rights to be obtained for use of ground water much like those for the use of surface water. Administrative adjudication, as with surface water, has also been suggested. The recently enacted national "Safe Drinking Water Act" involves regulation of the quality of ground water supplies. There is also widespread interest in the use of underground storage capacity instead of additional large surface reservoirs to regulate the erratic flows of rivers and streams. The Department of Water Resources and other agencies, particularly the United States Geological Survey, have a wealth of information in reports of studies of individual ground water basins. However, the information has not previously been summarized on a statewide basis for a nontechnical audience. Figure 1. Annual Runoff, American River Figure 3. Ground Water Mathematical Models Figure 2. Mathematical Model Nodal Diagram, Los Angeles Area This report will help those who must make decisions affecting the protection, additional use, and management of the State's ground water resources. Mathematical models of the hydrology and quality of water in the ground water basins have been developed during the past 20 years, in parallel with the availability of large capacity electronic computers. These models make it possible (1) to understand the relationships among recharge, storage, extraction, and water quality in ground water basins, and (2) to evaluate quantitatively the physical and economic effects of alternative management measures. #### Scope of Report Conclusions and recommendations are presented in this chapter. Chapter II describes the resource. Chapter III contains tabular summaries of information for 248 of the more important ground water basins, along with maps showing their locations. It provides references to 194 of the Department of Water Resources' reports on these basins and to 185 reports of other agencies. Chapter IV discusses ground water basin protection and utilization, and Chapter V describes opportunities for basin management and desirable future studies. A new California ground water basin map has been prepared and is available separately. It is at a scale of 1:750,000 and is printed on two sheets. The important water-bearing formations are shown, and the ground water basin boundaries are taken from an excellent base geologic map of the State provided by the California Division of Mines and Geology.¹ [&]quot;State of California Preliminary Fault and Geologic Map Scale 1:750,000". Preliminary Report No. 13. 1973. California Division of Mines and Geology. #### Conclusions - 1. About 40 percent of California is underlain by ground water basins. The total storage capacity of all basins is some 1.3 billion acre-feet. The usable storage capacity, excluding that of a large number of the smaller basins where it has not been determined, is 143 million acre-feet. - 2. About 40 percent (15 million acre-feet per year) of California's applied water need is obtained from ground water basins. Annual ground water pumping exceeds recharge in some basins and results in an overdraft of 2.2 million acre-feet per year. - 3. All ground water contains some dissolved salts. In some parts of California, the quality of the ground water is naturally poor or has been impaired by excessive salts and other solubles, including organic materials and gases. For the most part, however, water quality in the State's ground water basins is suitable for all beneficial uses. - 4. Large capacity, high-speed electronic computers capable of solving many equations simultaneously, have made practical the use of mathematical models of the hydrology of ground water basins. This has enabled the Department of Water Resources, in cooperation with local and other
agencies, to evaluate the physical and economic consequences of various proposed management plans for a number of important ground water basins. - 5. Water could be pumped from some basins without replenishment to support certain industries with an economic life short enough to be supplied by the available water supplies. One such industry is the production of thermal electric power involving the use of brackish ground water for cooling. - 6. A recent California Supreme Court decision in City of Los Angeles v. City of San Fernando will facilitate operation of the ground water basins in conjunction with surface water supplies. In that case the Court held that an agency importing water into a basin has a right to recapture the imported water that percolates into the ground water and can prevent such water from being taken by overlying landowners or appropriators. The Court also held that water rights held by public agencies and public utilities cannot be lost through prescription. - 7. California water agencies are completing an era of extensive development of the State's surface water facilities. This presents an opportunity to equally develop ground water resources and assign them an equivalent role in the State's water management plans. - 8. Water from California's ground water basins has been the most important single resource contributing to the present development of the State's economy, because water was readily available with low incremental development costs. - 9. Use of storage capacity of ground water basins offers the largest potential benefit from the management of the State's resources. - 10. Some basins with large supplies of inexpensive surface water require well fields to prevent drainage problems due to rising ground water levels; operating procedures must be developed for such basins to enable the most effective combined use of surface and ground water supplies. - 11. The Sacramento Basin Hydrologic Study Area contains 24 significant ground water basins with a total area of 6,400 square miles. The area of one basin alone, Sacramento Valley, is 5,000 square miles; its usable storage capacity is 22 million acre-feet of good-quality water. The basins offer significant potential for management of ground and surface water supplies to help meet statewide water needs. - 12. The San Joaquin Basin Hydrologic Study Area contains nine ground water basins, one of which—the San Joaquin Valley—is the largest basin in California. The San Joaquin Valley covers 13,500 square miles, and its ground water basin contains more than 80 million acre-feet of usable storage capacity. In some parts of the basin, annual ground water withdrawal exceeds recharge and the net overdraft is 1.5 million acre-feet. However, water levels in other parts of the basin are rising rapidly as imported surface water replaces ground water as a source of supply. Large areas in the northeast part of the Valley contain well-regulated surface supplies and offer good potential for conjunctive operation of surface and ground water supplies. - 13. The South Coastal Hydrologic Study Area contains the most extensively developed and most studied ground water basins in the State. Usable storage capacity of 29 of the 42 basins has been estimated at 10.4 million acre-feet. A part of this storage capacity is being used to store imported surface water, and there is further opportunity for such storage. - 14. The Colorado Desert Hydrologic Study Area contains 46 ground water basins. A few, in particular Coachella Valley, are highly developed; most, however, remain unused and several contain brackish water. Most of these basins, and nearby basins in the adjacent South Lahontan Hydrologic Study Area, receive very little annual natural recharge in comparison to existing uses. The Owens Valley ground water basin is one notable exception. - 15. a) The California State Water Project facilities should be used for conjunctive operation with ground water basins in Southern California and the San Joaquin Valley at the earliest possible opportunity. Capacity in project aqueducts not required during years of adequate water supply would be used. - b) The operation should be designed for minimum physical, institutional, and economic impact on the ground water basins and their present users. - c) Advance analyses of hydrologic and economic effects of proposed operations can be made for basins for which mathematical models are available. - d) The basins should be those with some storage capacity so that filling the basins will benefit overlying ground water users by decreasing pumping lifts and energy requirements. The alternative would be to use water from a basin during a dry period and then refill it. #### Recommendations 1. Reconnaissance level studies of large ground water basins in the Central Valley should be undertaken to examine possible benefits, costs, and problems that could result from use of storage capacity in conjunction with surface supplies to meet statewide water requirements during periods of severe drought. 2. Since there are many opportunities in the State for more comprehensive conjunctive use programs for surface and ground water, federal, state, and local agencies which transport, sell, or distribute surface water supplies should examine their service areas and take meaningful steps to develop programs to use surface and ground water supplies conjunctively. #### Glossary Alluvium—a geologic term describing beds of sand, gravel, silt, and clay deposited by flowing water. Alluvium (younger)—sand, gravel, silt, and clay deposits of recent geologic age. Alluvium (older)—sand, gravel, silt, and clay deposits with an age range of 100's of thousands to more than 1 million years. Aquifer—a geologic formation that stores, transmits, and yields significant quantities of water to wells and springs. Artesian Well—a well tapping a confined or artesian aquifer in which the static water level stands above the top of the aquifer. Conjunctive operation—a term used to describe operation of a ground water basin in coordination with a surface water reservoir system. The purpose is to artificially recharge the basin during years of above-average precipitation so that the water can be withdrawn during years of below-average precipitation, when surface supplies are below normal. Conjunctive operation will provide more water at a lower cost than would otherwise be possible. Consumptive use—the water that evaporates during its use for urban or agricultural purposes. Dry period—an historic period of years when water supply is much below normal. An example was 1929–34 when the water in Northern California streams averaged only about 38 percent of normal. It has been used as the reference drought situation in much water resource planning. Its statistical period of recurrence is under study. Economic life—the period needed to repay the investment of money in a facility. Frequently 50 years for water supply projects Electrical conductivity (EC)—the measure of the ability of water to conduct an electrical current, the magnitude of which depends on the concentration of minerals in the water. Related to total dissolved solids. Fault—a fracture in the earth's crust, with displacement of one side of the fracture with respect to the other. Frequently acts as a barrier to movement of ground water. Formation—a geologic term that designates a specific group of underground beds or strata which have been deposited in sequence one above the other and during the same period of geologic time. Hydraulic gradient—slope of the water table. Hydrology—the origin, distribution, and circulation of water of the earth—precipitation, streamflow, infiltration, ground water storage, and evaporation. Hydrology, ground water—the branch of hydrology that deals with ground water—occurrence, movement, replenishment, and depletion. Injection well—well used for introducing water into an aquifer. Technique used to stop sea water intrusion, replenish an aquifer, or dispose of cooling water. Lava tube—an underground opening formed during volcanic eruptions. Locally—a term used to describe a small area within a basin, usually less than one square mile. Marine sediments—sediments originally laid down in an ancient salt-water body and now above sea level. *Mining*—pumping from ground water bodies greatly in excess of replenishment. Overdraft—the temporary condition of a ground water basin where the amount of water withdrawn by pumping exceeds the amount of water replenishing the basin over a period of time. Percolation—the flow or trickling of water through the soil or alluvium to the ground water table. Permeability—the capability of soil or other geologic formation to transmit water. *Porosity*—voids or open spaces in alluvium and rocks that can be filled with water. Potentiometric surface—the surface to which the water in a confined aquifer will rise in tightly cased wells. Pumping lift—the distance water must be lifted in a well from the well pumping level to ground surface. Recharge—flow to ground water storage from precipitation, infiltration from streams, and other sources of water. Safe yield—the maximum quantity of water that can be continuously withdrawn from a ground water basin without adverse effect. Saline—consisting of or containing salts, the most common of which are potassium, sodium, or magnesium in combination with chloride, nitrate, or carbonate. Surface supply—water in reservoirs, lakes, or streams; expressed either in terms of rate of flow (cubic feet per second) or volume (acre-feet). Total dissolved solids (TDS)—the quantity of miner- als (salts) in solution in water, usually expressed in milligrams per liter or parts per million. Transmissivity—rate of flow of water through an Tree mold—vertical tube formed by lava solidifying around a tree which decays with time, leaving a hollow hole in the shape of the tree. Usable storage capacity—the quantity of ground water of acceptable quality
that can be economically withdrawn from storage. Volcanics—material of volcanic origin, such as ash, cinder, lava, or basalt. Water table—the surface where ground water is encountered in a well in an unconfined aquifer. Figure 4. Ground Water Basins #### CHAPTER II. THE RESOURCE About 40 percent of the area of California is underlain by ground water basins. The total storage capacity of the basins has been estimated to be about 1.3 billion acre-feet of water. Many of the basins are full of water or nearly so. A conservative estimate of the usable portion of the storage capacity is 143 million acre-feet, more than three times the total surface reservoir storage capacity in the State. These ground water basins presently provide about 40 percent (15 million acre-feet per year) of the applied water needs of the State. However, the annual withdrawal exceeds recharge by about 2.2 million acre-feet. This is the present measure of annual overdraft of the basins. #### Origin of Ground Water Many ground water basins in California are nearly full and always have been. Until a basin is used by man, the amount of water that enters through any recharge area of the basin is equalled by the quantity of water discharged in some manner from the basin. Since most of California's ground water basins are in relatively arid valleys and most of the precipitation occurs at the higher elevations in the mountains, natural recharge of the ground water basins occurs mainly by percolation from the streams flowing across the valleys. In many basins, this recharge tends to occur in the area where the streams leave the mountains, since this is where the coarser sedimentary material was deposited. The amount of recharge has been increased in many areas by construction of shallow basins to broaden the area of permeable material covered by the water. Figure 5. The Hydrologic Cycle Precipitation falling on the valley floors in most parts of the southern half of the State remains within the depth of soil penetrated by the roots of native plants and is withdrawn and consumed by the plants. Only in years with periods of exceptionally heavy precipitation is there enough moisture in the soil for penetration below the root zone and on into the ground water basin. In the northern part of the State, some percolation from direct precipitation on the valleys usually occurs annually. When water is used to irrigate crops or for landscaping in urban areas, the amount applied is usually several times as much as natural rainfall. Although the plants grown consume much more water than native vegetation, part of the water usually penetrates below the root zone and on into the ground water basin. During years of above normal precipitation, water in excess of crop requirements is applied in some areas specifically for recharge of underlying ground water basins. Reservoirs have been built in a number of areas of the State to regulate streamflow to increase ground water basin recharge. Water is imported from great distances to some areas for recharge of ground water basins. The Los Angeles Department of Water and Power has stored large quantities of water from the Owens River underground in the San Fernando Valley. Santa Clara Valley Water District is recharging the Santa Clara Valley ground water basin with water from the South Bay Aqueduct of the California State Water Project. Member agencies of The Metropolitan Water District of Southern California have used large quantities of Colorado River water in their service areas for ground water recharge. Bulletin No. 160-74, "The California Water Plan—Outlook in 1974", indicated that (1) the ground water basins presently supply about 5.2 million acre-feet annually from natural or deliberate recharge of the basins, and (2) about 7.6 million acre-feet of water that enters the basins due to percolation from canals and distribution systems and excess surface applications. These two sources, plus about 2.2 million acre-feet of average annual overdraft of ground water basins, total 15 million acre-feet per year, or about 40 percent of the total applied water use of California in 1972. Recharge Basins Figure 6. Major Aqueducts Older Alluvium Clay and fine silt layers are usually intermingled with the sand and gravel and also but the spaces between the grains are so small that these layers form effective parriers to movement of water. There is a common misconception that ground water occurs in open pools or underground rivers. In fact, if there were such a pool or river in California, it would be filled with sand and gravel in addition to water. Adjacent to and underlying the younger alluvial materials are extensive areas of older alluvium ranging in age from hundreds of thousands to more than one million years. For the most part these formations are less permeable than the younger alluvium, but some of them yield large quantities of water. They also provide significant recharge areas where they occur in areas of heavy rainfall, or where crossed by streams. Figure 9. Ground Water in Older Alluvium Water-bearing Volcanics, Burney Falls In the northeast corner of the State, northeast of San Francisco Bay, and along the east side of the Central Valley there are extensive areas of volcanics made up of a wide variety of volcanic materials, much of it permeable and able to store ground water and transmit it to wells. Volcanics also occur in the northern portion of Owens Valley, in the desert areas and along coastal Ventura and Los Angeles Counties; however, their potential for ground water development is not clearly defined. In a few areas in the higher mountains, glacial moraines are sufficiently permeable to provide usable supplies of ground water. In a few coastal areas, thin marine terraces provide usable supplies of ground water. Limestone in California is insignificant as a water-bearing formation. However, limestone is an important water-bearing formation in some parts of the United States. The State also lacks extensive sedimentary rock formations such as those underlying many thousands of square miles in the area between the Rocky Mountains and the Mississippi River and yielding large quantities of ground water. In much of the upland areas of the State, fractures and other spaces in harder rock formations yield small quantities of water sufficient for a domestic supply for an individual home or for stock water. Where the harder rock formations are deeply weathered, as in San Diego County, these weathered areas commonly referred to as "residuum", frequently provide usable supplies of ground water for domestic use. Availability of water in such formations can vary widely between areas, even if only a few feet apart. Presence of springs or seeps indicates good locations for wells. Advice of a geologist can greatly decrease the probability of drilling a dry hole in search of water in these rock formations. Some of the deeper lying sediments in California's ground water basins, especially in the Central Valley, were deposited in sea water. These marine sediments often contain salt water, in some areas 1,000 feet or more below the surface. In other areas, however, such as the Sacramento-San Joaquin Delta, the salt water is as little as 100 feet below the surface. Where these marine sediments have been lifted by geologic forces and the salt water has been flushed out by percolating fresh water, the sediments have become fresh water aquifers supplying local water needs in such areas as coastal Sonoma and Santa Cruz Counties. Figure 10. Ground Water in Volcanics Highly Fractured Water-bearing Volcanics Windmill and Water Storage Tank #### Movement of Ground Water Water moves underground in response to the same gravitational forces as does water on the surface. It moves toward the point of lowest water surface in the basin unless confined by some overlying material it cannot penetrate. The movement is very slow, usually less than 1,000 feet per year, because of the great amount of friction resulting from movement through the spaces between grains of sand or gravel. The low point is created by escape of water from the basin. The water may be entering an ocean, lake, or stream or may be appearing on the surface as a spring or seep. In California, the low point is most often created by pumping water from the basin through wells. There is common exception to freedom of movement of water from the highest water surface to the lowest water surface in the basin (which sometimes differ from the highest and lowest land surface in the basin). This occurs when water becomes trapped under extensive clay layers that effectively prevent its upward movement. These layers often act much like a pipe in which water enters at a high point and is under pressure at the low end of the pipe. If the pressure is great enough toward the low end for water to rise above the ground surface, artesian flow occurs when the clay layers are penetrated by wells. Artesian flow is usually a short-lived situation. It doesn't take a great number of wells to decrease the pressure so that pumping is required to obtain desirable production. Figure 11. Unconfined and Confined Ground Water In some ground water basins, bedrock lies at shallow depths and in some places faults cut through the basins. The shallow subsurface bedrock or the faults act as barriers to impede the movement of ground water. Commonly, where this occurs, the barrier acts as a dam, and water levels on the upstream side of the barriers are considerably closer to the land surface than are water levels on the downstream side. The velocity of water in surface streams is measured in feet per second. Velocity of water moving in ground water basins is usually measured in feet per year. The cross-sectional area through which the water moves ranges from hundreds to thousands of feet in depth. The width is usually measured in miles. Therefore, despite the very low velocity, quite large quantities of water can move
from one area of a ground water basin to another because the cross-section is so large. Because of this water movement, many ground water basins serve a very important role in distribution of water. The water flows underground from the locations where the basins can be recharged to the locations in the basin where the water is extracted. The ground water basin provides an economical natural substitute for extensive canal and pipeline surface distribution facilities. In addition to the horizontal flow of ground water, vertical flow can occur, depending on the difference in hydraulic gradients between ground water bodies. Vertical flows become critical when poor-quality water can move upward or downward into fresh ground water bodies. Figure 12. Effects of Faulting on Water Table #### Quality of Ground Water Water is one of the most effective solvents. It can hold in solution very large concentrations of some compounds and small concentrations of an exhaustive list of substances. These substances are generally classified as mineral compounds, such as sodium chloride (common table salt) or organic compounds such as oils or other plant or animal substances. Gases such as oxygen and nitrogen are also dissolved in water and have great importance to fish and plant life. Rainfall contains very little dissolved material but begins to dissolve mineral and organic compounds as it flows across the surface of the earth. That portion that percolates through the soil to ground water basins dissolves materials even more rapidly, since it comes in contact with much greater surfaces of the soil and aquifer particles through which it percolates. Water in ground water basins usually has a fairly low mineral content in the recharge areas and an increased content toward the point of discharge from the basin. Most mineral increases occur naturally or because of use and evaporation of water by plants. The unused water that returns to the ground water basin after an irrigation carries with it nearly all the salt contained in the original quantity of water. Most of the organic materials are added to the ground water through the use of water and disposal of wastes containing organic material. Water that has been in swamps, however, sometimes picks up large quantities of organic material from plants. Basins Monitored by Department of Water Resources for Quality Windmill—Stock Water Well In some basins, poor quality or high temperature water, or both, occurs where faults cut through the water-bearing sediments. Ground water basins frequently overlie or adjoin formations that contain salt water or sometimes discharge into the ocean or other salt water bodies below the surface of the salt water body. Salt water from such sources usually intrudes the fresh water aquifers when large quantities of the fresh water are pumped. Conversely, some of the confined fresh water aquifers in coastal regions extend seaward under the ocean floor for considerable distances without any evidence that sea water has intruded the aquifers. Correction of water quality problems, or prevention of their occurrence, is a major portion of the task of managing ground water basins. This has led to realization that management of basins is as much concerned with maintenance of suitable quality as with development of the desired quantities of ground water. Fortunately, for the most part, the quality of the water in California's ground water basins is suitable for all beneficial uses. # The Role of Ground Water in California's Development The first major influence of ground water on the development of California was to allow settlement at almost any location throughout the State where people wished to carry on mining, agriculture, or other enterprise. This was because of the wide-spread availability of sufficient ground water near the surface to supply a family and its livestock by simply digging a well or developing a spring. Its second major influence was on irrigation early in this century, with the development of tools to bore large-capacity wells and the provision of electric power and efficient motors and pumps. #### **Domestic and Stock Water** The availability of ground water in dug wells or springs for domestic use also provided a health benefit for early California settlers. Purification of water as it percolates through soil and the granular media of aquifers minimizes the transfer of water-borne diseases. This is in marked contrast with the transmittal of diseases from one population to the next downstream users where people use untreated water from surface streams and return much of their wastes to such streams. These wastes in turn contaminate the water for the next downstream users. Polluted surface water was a major health problem for many early cultures and is still of major significance in undeveloped countries. Figure 14. Springs Rotary Well-drilling Rig in Operation Flowing Artesian Well-Stock and Irrigation Water Supply Deep Well Turbine Pump and Motor Deep Well Turbine Pump Centrifugal Pump and Motor Wells are often the most economic means of obtaining good quality water for domestic and municipal purposes in communities overlying ground water basins. Ground water is frequently used even when an alternative surface supply is available that could be treated and distributed. Stock water for large areas of rangeland is available from ground water through development of springs and from wells. The pumps at the wells are often powered by windmills. #### **Artesian Well Irrigation** Many ground water basins in California have aquifers that contain water under pressure. The pressure was sufficient to cause the water to rise to the surface of the ground and flow freely when wells first penetrated the aquifers. The pressure results from presence of overlying clay layers, some of which are very extensive. Water percolating in the upper portions of the basins flows under the relatively impermeable clay layers and creates substantial pressure in the lower portions of the basin. Development of motorized well-digging equipment around the turn wells to be drilled sufficiently deep to penetrate these aquifers and to make available substantial quantities of flowing artesian water for irrigation. #### Centrifugal Pumps During the early 1900s, the availability of both gasoline engines and electric power, as well as centrifugal pumps, enabled large quantities of water to be pumped from wells. There are still centrifugal pumps operating in pits, some, 20 feet or more in depth, in some areas in California. Such installations were fairly numerous in the early 1950s. #### **Deep Well Turbines** Development of deep-well turbine pumps and the increased availability of electrical power in agricultural areas in the 1920s led to widespread use of ground water for agriculture, even in areas where the water had to be pumped from depths of several hundred feet. In some instances, water was lifted as much as 1,000 feet. Use of ground water in the agricultural areas enabled individual farmers to irrigate large areas of land with relatively small capital outlay for water. Use of similar wells by municipalities overlying ground water basins provided dependable supplies of municipal and industrial water for relatively large populations in areas with little or no summer streamflow. Figure 15. Ground Water Basins with Moderate or Intensive Development #### **Economy to Support Water Importation** Ground water development helped establish strong urban and agricultural economies. These economies were able to meet the large financial requirements to develop and import water from surface sources, often far distant from the ground water basin. When the land area overlying a ground water basin is fully urbanized or fully devoted to irrigated agriculture, the water requirements usually exceed the recharge of the basin. Water levels fall, causing several problems for water users. Pumping costs increase, wells need to be deepened, and poor quality water sometimes enters wells. These effects, along with the desire for a dependable water supply of known quality, often prompt the water users to import a supplemental supply. One of the early import projects was the Los Angeles Aqueduct to bring water from the Owens Valley to Los Angeles. Urban Area Overlying a Ground Water Basin # CHAPTER III. INVENTORY OF CALIFORNIA'S GROUND WATER RESOURCES A small part of the information available on individual ground water basins in California is given in the following tabulations. Brief reference is made in the tabulations to the most informative reports on each basin. The complete reference is given in the bibliography at the end of this chapter. For this inventory, the State has been divided into nine hydrologic study areas (HSA). A basin location map and brief summary of ground water conditions, in addition to data in the tabulation, are provided for each HSA. Many of the definitions given in the glossary in Chapter II are used in the tabulation. Terms as defined in the following material are used in the tabulations to indicate the present level of knowledge for the basin in regard to geology, ground water hydrology, and water quality. | Evaluation | Degree of knowledge | | | |-----------------|--|--|--| | | Geologic Criteria | | | | Intensive | Detailed identification (names) and description of aquifers and detailed data on transmissivity (model)* | | | | High | Detailed identification and description of aquifers but minimum data on transmissivity. | | | | Moderate | Moderate subsurface data available enabling the general description of aquifers and occasional naming. | | | | Limit ed | Limited subsurface data on free and confined water bodies. | | | | Superficial | Limited to knowledge that ground water occurs. | | | | | Hydrologic Criteria | | | |
Intensive | Detailed information on recharge, occurrence, movement, disposal, and changes in storage (can model). | | | | High | General information on recharge, occurrence, movement, and disposal. | | | | Moderate | Moderate information on occurrence and movement and recharge and disposal. | | | | Limited | Limited information on occurrence and movement based mainly on water level data. | | | | Superficial | Limited to knowledge that ground water occurs. | | | | | Water Quality Criteria | | | | Intensive | Detailed information on quantity and quality of all waters areally and analytical (model). | | | | High | General information on ground and surface water. Not enough data to show boundaries of different qualities of ground waters areally and/or vertically. | | | | Moderate | Moderate information on ground and surface water. Data either highly clustered and/or spread out areally. | | | | Limited | Limited information on ground and surface water areally and analytically. | | | | Superficial | Only that ground water is used for a particular purpose. | | | ^{*} Sufficient knowledge is available to develop and verify a mathematical model of the basin. **GROUND WATER BASINS - NORTH COASTAL HYDROLOGIC STUDY AREA** #### North Coastal Hydrologic Study Area #### **Ground Water Basins** | No. | Old No. | Name | County | |--|---------|---|--| | 1-1
1-2 | | Smith River Plain
Klamath River Valley | Del Norte
Modoc,
Siskiyou | | 1-3
1-4
1-5
1-6
1-7
1-8
1-9
1-10
1-11 | | Butte Valley Shasta Valley Scott River Valley Hayfork Valley Hoopa Valley Mad River Valley Eureka Plain Eel River Valley Round Valley Laytonville Valley Little Lake Valley | Siskiyou
Siskiyou
Siskiyou
Trinity
Humboldt
Humboldt
Humboldt
Mendocino
Mendocino
Mendocino | | 1- <u>13</u>
1-14 | | Lower Klamath River | Del Norte | | 1-15
1-16
1-17
1-18
-1-19
1-20
1-21
1-22
1-23 | | Valley Happy Camp Town Area Seiad Valley | Siskiyou
Siskiyou
Siskiyou
Siskiyou
Mendocino
Mendocino
Mendocino
Modoc
Modoc, | | 1-24 | | Volcanic Areas
Modoc Plateau Pleisto-
cene Volcanic Areas | Siskiyou
Modoc,
Siskiyou | | 1-25
1-26
1-27
1-28
1-29
1-30
1-31
1-32
1-33
1-35
1-36
1-37
1-38
1-40
1-41
1-42
1-43
1-44 | | cene Voicanic Areas Redwood Creek Valley Big Lagoon Area Mattole River Valley Honeydew Town Area Pepperwood Town Area Weott Town Area Larabee Valley Dinsmores Town Area Hyampom Valley Hettenshaw Valley Cottoneva Creek Valley Branscomb Town Area Ten Mile River Valley Little Valley Williams Valley Williams Valley Williams Valley Navarro River Valley Navarro River Valley Gualala River Valley | Jiskiyali Humboldt Humboldt Humboldt Humboldt Humboldt Humboldt Humboldt Humboldt Humboldt Trinity Trinity Mendocino | | 1-48
1-49 | | Gravelly Valley
Anapolis Ohlson Ranch
Formation Highlands | Lake
Sonoma | #### Summary The North Coastal Hydrologic Study Area (HSA) comprises the coastal drainage basins of California north of the Russian River basin to the Oregon border. Principal streams are the Smith River, Klamath River, Trinity River, Redwood Creek, Mad River, Eel River, and Mattole River. The mean annual runoff from the HSA is about 28 million acre-feet. In some basins flowing wells and springs exist; notably, Big Springs near Granada in Siskiyou County flows at a perennial rate of 18,000 gallons per minute. In this HSA, 49 ground water basins and areas of potential ground water storage have been identified. The inventory covers 14 ground water basins. These 14 basins, with a total area of about 2,000 square miles, have been identified as significant sources of ground water. The water-bearing deposits range in thickness up to slightly more than 2,000 feet. Estimated storage capacity for nine of the 14 basins is about 1.3 million acre-feet computed with varying thickness of water-bearing material from 25 to over 200 feet. Usable storage capacity for all nine basins has been estimated at about 800,000 acre-feet; the limiting factors are seawater intrusion, aquifer materials of low permeability, thin alluvial deposits, and quality of water. Ground water temperature ranges from about 48° to about 62° F. Total dissolved solids (TDS) content of the water is generally less than 500 mg/l, but in one location TDS exceeds 4,800 mg/l. The predominant water type is calcium bicarbonate, but magnesium, sodium, sulfate, and chloride are also found in some basins. Properly constructed wells in the volcanic deposits in the Klamath River, Butte, and Shasta Valleys can yield as much as 4,000 gallons per minute. Butte Valley is the most highly developed ground water basin in the HSA. In 1972 ground water pumpage was 63,000 acre-feet, which accounted for about 75 percent of the water supply. The basin is not in an overdraft condition. Round Valley is not as well developed as Butte Valley; however, water users depend on the ground water basin for almost 100 percent of their water needs. In the North Coastal HSA, which is an area of water surplus, ground water supplied about 140,000 acre-feet in 1972, or about 15 percent of the net annual demand of 940,000 acre-feet. The projected 2020 net annual demand for the HSA is about 1 million acre-feet, of which ground water is expected to supply 180,000 acre-feet, or about 18 percent of the total. Most of the increased pumping is expected in Butte Valley. Recent (1970–71) data from Bulletin No. 63-5 indicate evidence of sea-water intrusion along the coast of the Eel River Valley. These data show chloride concentrations exceeding 100 mg/l in Redwood Creek Basin, Mad River Valley, and the Eureka Plain. However, all four areas are within the zone of tidal influence and are therefore subject to periodic intrusion. The main water-producing zones in the Mad River Valley, Eureka Plain and Eel River Valley are in the older alluvium (Hookton and Carlotta Formations). These formations are confined aquifers and show no evidence of seawater intrusion. # INVENTORY OF GROUND NORTH HYDROLOGIC | | | Well yields
in gpm
Basin description: | | in gpm | | Storage
capacity | Usable
capacity | |-----------------|--|---|-------|---------|-----------------|---------------------|--------------------| | Basin
number | Basin name, county | size, major stream,
water bearing material | Max. | Aver. | zone
in feet | in
acre-feet | in
acre-feet | | 1-1 | Smith River Plain, Del Norte
County | A 70-square-mile coastal ba-
sin drained by the Smith River.
Younger alluvium. | 500 | 50 | 10–35 | 100,000 | 75,000 | | 1-2 | Klamath River Valley, Modoc
and Siskiyou Counties | A 720-square-mile basin
drained by the Klamath River.
Extends into Oregon. Younger
alluvium and younger volcanics. | 4000 | 1000 | Unknown | Unknown | Unknown | | 1-3 | Butte Valley, Siskiyou County | A 480-square-mile internal
drained basin with outlet to
Klamath River. Younger allu-
vium and older volcanics. | 4000 | 2000 | Unknown | Unknown | Unknown | | 1-4 | Shasta Valley, Siskiyou
County | A 340-square-mile basin
drained by Shasta River, Young-
er alluvium and younger vol-
canics. | 4000 | 1000 | Unknown | Unknown | Unknown | | 1-5 | Scott River Valley, Siskiyou
County | A 80-square-mile basin
drained by Scott River. Younger
alluvium. | 2500 | 1750 | 5–100 | 400,000 | 300,000 | | 1-6 | Hayfork Valley, Trinity
County | A6-square-milebasindrained
by Hayfork Creek. Younger
alluvium. | 200 | Unknown | 0-25 | 3,500 | 1,500 | | 1-7 | Hoopa Valley, Humboldt
County | A5-square-mile basindrained
by Trinity River. Younger allu-
vium | 300 | Unknown | 10-40 | 19,000 | 9,500 | | 1-8 | Mad River Valley, Humboldt
County | A 60-square-mile coastal ba-
sin drained by Mad River.
Younger alluvium. | 1,200 | 400 | 10–150 | 60,000 | 60,000 | | 1-9 | Eureka Plain, Humboldt
County | A 60-square-mile coastal ba-
sin drained by several coastal
streams. Younger alluvium. | 1,200 | 400 | Unknown | Unknown | Unknown | | 1-10 | Eel River Valley, Humboldt
County | A 120-square-mile coastal
basin drained by the Eel and
Van Duzen Rivers. Younger and
older alluvium. | 1,200 | 400 | 10–40 | 136,000 | 100,000 | | 1-11 | Round Valley, Mendocino
County | A 23-square-mile basin
drained by Mill Creek. Younger
and older alluvium. | 1,300 | 400 | 10-200 | 430,000 | 150,000 | | 1-12 | Laytonville Valley, Mendo-
cino County | A 12-square-mile basin
drained by Ten Mile and Out-
let Creeks. Younger alluvium. | 700 | 250 | 10-120 | 27,000 | 21,000 | ### WATER RESOURCES COASTAL STUDY AREA | Development | Degree of knowledge | Problems |
--|--|---| | Moderate for irrigation, domestic, municipal, and stock use. Estimated 1968 pumpage 4,200 AF. Estimated safe yield 39,000 AFY. A potential for limited additional development in the south area and moderate development in the north area. | Limited for geology, hydrology, and water quality. References: DWR 61, 110; USGS 4 | Low well yield in the south led to importa-
tion of water from the Smith River. Due to the
shallow aquifer, danger of contamination with
septic tank effluent exists. High iron content
in some areas. Danger of seawater intrusion
in northern part of basin. | | Minor for domestic, irrigation and stock use.
Estimated 1972 pumpage 13,000 AF, Estimated
safe yield 24,000 AFY. A potential for limited
additional development. | Limited for geology, eastern area, super-
ficial for geology, western area. Limited in
hydrology and water quality.
References:
DWR 45, 140; USGS 52 | Ground water in the Klamath Lake area is
generally high in sodium and nitrate content.
Waters of poor quality are reported to occur
in the upper water-bearing zones in the
Tule Lake area. | | Intensive for irrigation, domestic, and stock use. Estimated 1972 pumpage 63,000 AF. Sufficient ground water to meet projected 2020 water requirements of 92,000 AFY. A potential for limited additional development. | Moderate for geology. Limited for hydrology and water quality. References: DWR 70, 111; USGS 131 | High sodium content in western portion
of valley in the vicinity of Meiss Lake. Arsenic
in shallow water in vicinity of Davis Creek.
Temporary summer pumping overdraft caused
by too many wells pumping at the same time. | | Minor for irrigation—mostly for domestic and stock use. Estimated 1972 pumpage 9,000 AF. Estimated potential yield over 40,000 AFY. A potential for moderate to high additional development. | Limited for geology, hydrology, and water quality. References: DWR 72, 140; USGS 77 | Some wells in north and central portion of valley yield high concentration of sodium, chloride, and boron. Wells near Lake Dwinnell produce water with high boron. | | Minor for irrigation—mostly for domestic and stock use. Estimated 1975 pumpage \$,000 AF. Estimate potential yield over 36,000 AFY. A potential for moderate to high additional development. | Moderate for geology, limited for hydrology and water quality. References: DWR 45, 70, 140; USGS 76 | Scattered shallow wells have high nitrates.
Moffet Creek area has high sulfates. | | Minor for domestic and industrial use. Estimated 1960 pumpage was about 300 AF. No potential for additional development. | Limited for geology, superficial for hydrology and water quality. References: DWR 45, 129 | Thin alluvium and tight sediments—low
yield. One deep well yielded water with
high concentrations of sodium chloride. No
other water quality problems are known. | | Minor for domestic use—yields generally less than 10 gallons per minute. A potential for limited additional development. | Limited for geology, hydrology and water
quality.
References:
DWR 129; USGS 107 | Very thin alluvium—usually in the late summer and fall saturated thickness of alluvium is less than 5 feet—small yield. No known water quality problems. | | Moderate for domestic, irrigation, industrial, and municipal use: mainly domestic. Estimated 1972 pumpage 9,000 AF. A potential for limited additional development. | Limited for geology, hydrology and water
quality.
References:
DWR 129, 140, 188; USGS 38 | Sea-water intrusion along the coast. Sand-
ing of wells is a problem from the older
Hookton Formation. | | Moderate for domestic, irrigation, industrial, and municipal. Estimated 1972 pumpage 15,000 AF. A potential for limited additional development. | Limited for geology, hydrology and water quality. References: DWR 129, 140, 188; USGS 38 | Sea-water intrusion along the coast. Sanding of wells is a problem from the older Hookton Formation. Scattered wells contain excessive iron. One deep well (375') produced high concentrations of boron and high percent sodium. | | Moderate for domestic, irrigation, industrial, and municipal use. Estimated 1972 pumpage 10,000 AF. A potential for moderate additional development inland, limited near the coast. | Limited for geology, hydrology and water quality. References: DWR 129, 140, 188; USGS 38 | Sea-water intrusion along the coast. High concentrations of iron basinwide generally. | | Moderate for domestic, irrigation, industrial, and stock use. Ground water is essentially the only source of water for the valley. Estimated 1972 pumpage 5,000 AF. Estimated safe yield is about 30,000 AFY. A potential for moderate additional development. | Limited for geology, hydrology and water quality. References: DWR 47, 129, 140; USBR 3; USGS 18 | Locally high in iron. | | Moderate for domestic, irrigation, municipal, industrial, and stock use. Estimated 1972 pumpage 1,000 AF. Estimated safe yield about 10,000 AFY. A potential for moderate to high additional development. | Moderate for geology, limited for hydrology, and water quality. References: DWR 47, 129; USGS 18 | Locally high in iron, sodium, and boron. | | | | | # INVENTORY OF GROUND NORTH HYDROLOGIC | _ | Basin description: | | | yields
gpm | Depth | Storage
capacity | Usable capacity | |-----------------|---|--|-------|---------------|-----------------|---------------------|-----------------| | Basin
number | Basin name, county | size, major stream,
water bearing material | Max. | Aver. | zone
in feet | in
acre-feet | in
acre-feet | | 1-13 | Little Lake Valley, Mendo-
cino County | A 17-square-mile basin
drained by Outlet Creek.
Younger and older alluvium. | 1,000 | 300 | 10200 | 92,000 | 92,000 | | 1-14 | Lower Klamath River Valley,
Del Norte County | A 12-square-mile coastal ba-
sin drained by Klamath River.
Younger alluvium. | 250 | Unknown | Unknown | Unknown | Unknown | ### WATER RESOURCES COASTAL STUDY AREA—Continued | Development | Degree of knowledge | Problems | |---|--|---| | Moderate for domestic, irrigation, industrial, and stock use. Estimated 1972 pumpage 1,000 AF. Estimated safe yield 6,000 AFY. A potential for moderate additional development. | Moderate for geology, limited for hydrology and water quality. References: DWR 47, 129; USBR 12; USGS 18 | Locally high in iron, manganese, and boron. | | Minor for domestic and municipal use. A potential for moderate additional development in the gravel areas of the valley. | Superficial for geology, hydrology, and
water quality.
References:
DWR 61 | Thin alluvial deposits. | ### San Francisco Bay Hydrologic Study Area #### **Ground Water Basins** | | Gr | ound Water Basins | | |--|---|--|---| | No. | Old No. | Name | County | | 2-1 | | Petaluma Valley | Marin,
Sonoma | | 2-2 | | Napa-Sonoma Valley | Napa,
Solano, | | 2-2.01 | | Napa Valley | Sonoma
Napa,
Solano | | 2-2.02
2-3
2-4 | | Sonoms Valley
Suisun-Fairfield Valley
Pittsburg Plain | Sonoma
Solano
Contra | | 2-5 | | Clayton Valley | | | 2-6 | | Ygnacio Valley | Costa
Contra | | 2-7 | | San Ramon Valley | Costa
Contra
Costa | | 2-8
2-9 | | Castro Valley
Santa Clara Valley | Alameda
Alameda,
Contra
Costa,
Santa
Clara, | | 2-9.01 | | East Bay Area | San Mateo
Alameda,
Contra | | 2-9.02
2-10 | | South Bay Area
Livermore Valley | Costa
Santa Clara
Alameda,
Contra | | 2-11
2-12
2-13
2-14
2-15
2-16
2-17
2-17.01
2-17.02
2-18
2-18.01
2-18.03
2-19
2-20 | 1-22
1-14
1-15
1-16
1-17
1-17.01
1-17.02
1-18
1-18.01
1-18.02
1-18.03
1-23
1-98 | Sunol Valley McDowell Valley Knights Valley Potter Valley Ukiah Valley Sanel Valley Alexander Valley Alexander Area Cloverdale Area Santa Rosa Valley Santa Rosa Plain Healdsburg Area Rincon Valley Kenwood Valley Lower Russian River Valley | Costa Alameda Mendocino Sonoma Mendocino Mendocino Mendocino Sonoma | | 2-21
2-22
2-23 | | Bodega Bay Area
Half Moon Bay Terrace
Napa-Sonoma Volcanics
Highlands | Sonoma
San Mateo
Sonoma | | 2-24
2-25 | | San Gregorio
Valley
Sebastopol Merced For- | San Mateo
Marin, | | 2-26
2-27
2-28
2-29
2-30
2-31 | | mation Highlands Pescadera Valley | Sonoma
San Mateo
Marin
Marin
Marin
Marin
Contra | | 2-32 | | Valley
Visitation Valley | Costa
San
Francisco, | | 2-33 | | Islais Valley | San Mateo
San | | 2-34 | | San Francisco Sand Dune | Francisco
San | | 2-35 | | Area
Merced Valley | Francisco
San
Francisco,
San | | 2-36 | <u>,,,,</u> | San Pedro Valley | Mateo | ### Summary The San Francisco Bay Hydrologic Study Area (HSA) includes basins tributary to the San Francisco Bay, the Russian River drainage, and some minor basins along the coast in San Mateo County. In this HSA, 41 ground water basins, sub-basins, and areas of potential ground water storage have been identified. The inventory covers 26 ground water basins and sub-basins. These 26 basins, with a total area of about 1,700 square miles, have been identified as significant sources of ground water. The water-bearing deposits range in thickness up to 1,000 feet. There are flowing wells in several basins. Estimated storage capacity for 19 of the basins is about 28.3 million acre-feet. Usable storage capacity of 15 basins has been estimated to be about 1.6 million acre-feet; factors limiting development are sea-water intrusion, aquifer materials of low permeability, and the quality of the water. Ground water temperatures generally range from about 50° to about 75°, but temperatures as high as 140°F have been recorded at Boyes Hot Springs in Sonoma Valley. TDS content of the water is generally less than 500 milligrams per liter, but a sample collected in Napa Valley had 11,700 milligrams per liter. The predominant water type is calcium-magnesium bicarbonate. Properly constructed wells in some areas yield as much as 3,000 gallons per minute. From basin to basin, the development of ground water for irrigation, domestic, industrial, and stock varies from minor to intensive. In 1972, ground water supplied 290,000 acre-feet, or about 24 percent of the HSA's net annual water demand. Of the projected 2020 water demand of about 2 million acre-feet, ground water is expected to supply 350,000 acre-feet, or about 17 percent (from Bulletin 160-74). Most of the increased pumping will occur in the South Bay area. Sea-water intrusion in Alameda and Santa Clara Counties has been arrested by recharge programs. A well in the Alviso area in Santa Clara County was reported flowing this year (1975) after having stopped flowing many years ago. This shows the success of the Counties' program to refill the basin. Sea-water intrusion in Napa Valley, Sonoma Valley, and Pittsburg Plain has been arrested by using imported surface water and reducing ground water pumpage. Knowledge of geology, hydrology, and water quality in many basins is limited. Two basins in which knowledge is adequate are Livermore and Santa Clara Valleys. Studies are currently being conducted in Sonoma, Alameda, and Santa Clara Counties. ## INVENTORY OF GROUND SAN FRANCISCO BAY | | | Basin description: | Well yields in gpm | | Depth | Storage
capacity | Usable capacity | |-----------------|--|--|--------------------|---------|-----------------|---------------------|-----------------| | Basin
number | Basin name, county | size, major stream,
water bearing material | Max. | Aver. | zone
in feet | in
acre-feet | in
acre-feet | | 2-1 | Petaluma Valley, Marin and
Sonoma Counties. | A 41-square-mile basin
drained by Petaluma Creek.
Younger and older alluvium. | 650 | 40 | | 2,100,000 | Unknown | | 1 2-2 | Napa-Sonoma Valley | | | | | | | | 2-2.01 | Napa Valley, Napa and
Solano Counties. | A 230-square-mile basin
drained by Napa River. Younger
and older alluvium, and older
volcanics and sediments. | 3,000 | 200 | 10-200 | 300,000 | Unknown | | 2-2.02 | Sonoma Valley, Sonoma
County. | A 50-square-mile basin
drained by Sonoma Creek.
Younger and older alluvium,
and older volcanics and sedi-
ments. | 400 | Unknown | 0-1,000 | 2,660,000 | Unknown | | 2-3 | Suisun-Fairfield Valley, Sola-
no County. | A 260-square-mile basin drained by Green Valley, Suisun, Ledgewood and Laurel Creeks. Younger and older alluvium, and older volcanics and sediments. | 1,000 | 150 | 10-200 | 226,000 | 40,000 | | 2-4 | Pittsburg Plain, Contra Costa
County. | A 30-square-mile basin
drained by New York Slough.
Younger and older alluvium. | Unknown | Unknown | Unknown | Unknown | Unknown | | 2-5 | Clayton Valley, Contra Costa
County. | A 30-square-mile basin
drained by Walnut Creek.
Younger alluvium. | Unknown | Unknown | 20-200 | 180,000 | 80,000 | | 2-6 | Ygnacio Valley, Contra Costa
County. | A 30-square-mile basin
drained by Walnut Creek.
Younger alluvium. | 500 | 200 | 20–200 | 200,000 | 50,000 | | 2-7 | San Ramon Valley, Contra
Costa County. | A 30-square-mile basin
drained by Ramon Creek.
Younger alluvium. | Unknown | Unknown | Unknown | Unknown | Unknown | | 2-8 | Castro Valley, Alameda
County. | A 4-square-mile basin
drained by San Lorenzo Creek,
Younger alluvium. | Unknown | Unknown | Unknown | Unknown | Unknown | | 2-9 | Santa Clara Valley, Alameda,
Contra Costa, San Mateo and
Santa Clara Counties (Includes
2-9.01 East Bay area and 2-9.02
South Bay area). | A 580-square-mile basin
drained by Guadalupe River,
and Alameda, Coyote, Red-
wood and San Francisquito
Creeks. Younger and older al-
luvium. | 1,650 | 425 | 10–1010 | 12,200,000 | Unknown | | 2-10 | Livermore Valley, Alameda
and Contra Costa Counties. | A 170-square-mile basin
drained by Arroyo de la La-
guna. Younger and older allu-
vium. | 2,800 | 400 | 0-500 | 540,000 | 200,000 | | 2-11 | Sunol Valley, Alameda
County. | A 20-square-mile basin
drained by Alameda Creek.
Younger and older alluvium. | Unknown | Unknown | Unknown | Unknown | Unknown | ### WATER RESOURCES HYDROLOGIC STUDY AREA | Development | | Degree of knowledge | Problems | |---|--|---|--| | Intensive for domestic and moderat
watering, municipal, irrigation, and
use. A potential for moderate addi
velopment. | industrial | Moderate for geology. Limited for hydrology and water quality. References: DWR 48, 123, 144, 185; USGS 16, 17 | Hard water, high chloride and TDS. Any appreciable increase in ground water draft in the bayward segment will result in seawater intrusion. | | Moderate to intensive for domestic, municipal, and industrial use. Estima pumpage for northern Napa Valley Pumpage can be increased to 24,000 out significant decline of the water levential for moderate additional devel | ited 1970
5,700 AF.
1 AF with-
rels. A po- | Moderate for geology north half and limited south half. Moderate for hydrology. Limited for water quality. References: DWR 48, 185; USGS 41, 62 | Sea-water intrusion arrested by imported water via Putah South Canal and North Bay Aqueduct. Presence of connate water in deeper aquifers. Locally high iron, chloride, and boron. | | Moderate to intensive for dom limited for municipal, industrial and use. Estimated 1950 pumpage 2,40 potential for moderate additional dev | irrigation
10 AF. A | Moderate for geology. Limited for hydrology and water quality. References: DWR 48, 123; USGS 62 | High TDS and hard water in bayward portion. | | Moderate for irrigation, domestic, industrial use. Estimated 1971 pump AF. Estimated safe yield about 6,00 potential for limited additional deve | age 3,800
00 AF. A | Moderate for geology. Limited for hydrology and water quality. References: DWR 179; USBR 6; USGS 84, 116 | High boron and hard water. Heavy pumping in the southern part of basin may cause brackish water to move inland degrading the ground water quality. | | Intensive industrial pumpage i
caused overdraft. Use of Contra Co
water ceased overdraft. 1969 pump
AF. A potential for limited additiona
ment. | osta Canal
age 1,200 | Moderate for geology. Limited for hydrology and water quality. References: DWR 55, 179; USGS 3 | Sea-water intrusion was a problem from 1930 until the 1950's when the Contra Costa Canal was operating. In 1955 an apparent bayward hydraulic gradient was established and flushing of the saline water began. The exact location and extent of degraded ground water in this basin was not known in 1971. | | Intensive for irrigation, domestic, industrial use. A potential for limited development. | stock, and
additional | Limited for geology in coastal area, superficial inland. Limited for hydrology and water quality. References: DWR 55, 145, 179; USGS 3 | Sea-water intrusion same as described in
Pittsburg Plain, Basin 2-4. | | Limited for irrigation, domestic, industrial use. A potential for limited development. | stock, and
additional | Limited for geology, hydrology, and water quality. References: DWR 55,
179, 185; Misc. 10 | Sea-water intrusion same as described in Pittsburg Plain, Basin 2-4. High ground water table. | | Intensive for irrigation, domestic, use. A potential for limited additional ment. | and stock
I develop- | Superficial for geology, hydrology, and
water quality.
References:
DWR 179; USGS 10 | None known. | | Limited for irrigation, domestic, and
A potential for limited additional dev | l stock use.
relopment. | Superficial for geology, hydrology, and
water quality.
References:
DWR 60, 179; USGS 10 | None known. | | Intensive for domestic, industrial, tion use. Irrigation pumpage in Sa County declined since 1965 due to a ground water pump tax. Artificial program in Alameda and Santa Clara Estimated 1970 pumpage 250,000 A tential for limited additional develop | inta Clara
levying of
recharging
Counties.
NF. A po- | High to intensive for geology in most of basin. Moderate for hydrology and water quality. References: DWR 4, 10, 69, 116, 117, 118, 119; USBR 1, 9; USGS 105 | Sea-water intrusion in Fremont and San Jose areas. Sea-water intrusion arrested by recharge program. Land subsidence due to overdraft. Subsidence has been arrested by the recharge program. | | Intensive for domestic, industrial, tion use. 1970 pumpage 27,000 AF. safe yield 27,000 AF. A potential additional development. | Estimated | High for geology, hydrology, and water
quality.
References:
DWR 10, 120, 121, 153 | Poor quality water occurs in eastern part
of valley and near Dublin—high TDS,
chloride, and boron. Generally water is hard
requiring softening for domestic use. | | Limited for domestic use. Water co
galleries and exported by San Franci
Department. A potential for limited
development. | sco Water | Moderate for geology. Limited for hydrology and water quality. References: DWR 120, 121, 177, 179. | Areas with high TDS. | ### INVENTORY OF GROUND SAN FRANCISCO BAY | | | | | | 3M | H LKWHCI | SCO BAY | |------------------------------|--|--|------------|-----------|-----------------|------------------|-----------------| | | | Basin description: | Well yield | ds in gpm | Depth | Storage capacity | Usable capacity | | Basin
number | Basin name, county | size, major stream,
water bearing material | Max. | Aver. | zone
in feet | in
acre-feet | in
acre-feet | | 2-13
(1-22)* | Knights Valley, Sonoma County | A5-square-mile basin drained
by Redwood Creek. Younger
alluvium. | Unknown | Unknown | 10-110 | 17,000 | 17,000 | | 2-14
(1-14) | Potter Valley, Mendocino
County | A 13-square-mile basin
drained by East Fork of Russian
River. Younger and older allu-
vium. | 70 | 30 | 0-200 | 71,000 | 9,000 | | 2-15
(1-15) | Ukiah Valley, Mendocino
County | A 16-square-mile basin
drained by the Russian River.
Younger and older alluvium. | 1,600 | 400 | 0-200 | 369,000 | 35,000 | | 2-16
(1-16) | Sanel Valley, Mendocino
County | A 11-square-mile basin
drained by the Russian River.
Younger alluvium. | 1,200 | 500 | 0-100 | 51,700 | 20,000 | | 2-17
2-17.01
(1-17.01) | Alexander Valley
Alexander Area, Sonoma
County | A 23-square-mile basin
drained by the Russian River.
Younger and older alluvium. | 450 | 130 | 0-470 | 445,000 | 60,000 | | 2-17.02
(1-17.02) | Cloverdale Area, Sonoma
County | A9-square-mile basin drained
by the Russian River. Younger
alluvium. | 450 | 130 | 0-100 | 50,000 | 15,000 | | 2-18
2-18.01
(1-18.01) | | A 96-square-mile basin
drained by Santa Rosa Creek.
Younger and older alluvium,
and older volcanics and sedi-
ments. | 1,500 | 90 | 0–1000 | 7,100,000 | 950,000 | | 2-18.02
(1-18.02) | Healdsburg Area, Sonoma
County | A 27-square-mile basin
drained by the Russian River.
Younger and older alluvium. | 1,000 | 180 | 0–250 | 930,000 | 67,000 | | 2-18.03
(1-18.03) | Rincon Valley, Sonoma
County | A4-square-mile basin drained
by Rincon Creek. Younger and
older alluvium. | Unknown | Unknown | 0–1000 | 290,000 | 18,000 | | 2-19
(1-23) | Kenwood Valley, Sonoma
County | A6-square-mile basin drained
by Santa Rosa and Sonoma
Creeks. Younger and older al-
luvium, and older volcanics and
sediments. | Unknown | Unknown | 0–1000 | 460,000 | 27,000 | | 2-20
(1-98) | Lower Russian River Valley,
Sonoma County | A 9-square-mile coastal basin
drained by the Russian River.
Younger alluvium. | Unknown | Unknown | 0-300 | 160,000 | 22,000 | | 2-22 | Half Moon Bay Terrace, San
Mateo County | A 25-square-mile coastal ba-
sin drained by Pilarcitos Creek.
Younger alluvium including an
extensive marine terrace. | Unknown | Unknown | Unknown | Unknown | Unknown | | 2-24 | San Gregorio Valley, San
Mateo County | A 10-square mile coastal ba-
sin drained by San Gregorio
Creek. Younger alluvium. | Unknown | Unknown | Unknown | Unknown | Unknown | | 2-26 | Pescadero Valley, San Mateo
County | A 8-square-mile coastal ba-
sin drained by Pescadero Creek.
Younger alluvium. | Unknown | Unknown | Unknown | Unknown | Unknown | ^{*} Old number # WATER RESOURCES HYDROLOGIC STUDY AREA Continued | Development | Degree of knowledge | Problems | |--|---|--| | Limited for domestic and stock use. A potential for moderate additional development. | Moderate for geology. Limited for hydrology and water quality. References: DWR 123, 129 | None known. | | Limited for irrigation—generally for domestic and stock use. A potential for limited additional development. | Limited for geology, hydrology, and water quality. References: DWR 47, 129, 185, 189; USGS 16, 18 | Low yields. Fairly hard for domestic use and often contains objectionable concentrations of iron. | | Intensive for domestic, irrigation, industrial, and municipal use. Estimated 1954 pumpage 10,000 AF. A potential for limited additional development. | Limited for geology, hydrology, and water quality. References: DWR 47, 129, 185, 189; USGS 16, 18 | Generally good quality. Some with poor
quality—high boron. | | Moderate for irrigation and domestic use. A potential for limited additional development. | Limited for geology, hydrology, and water
quality.
References:
DWR 47, 129, 185, 189; USGS 16, 18 | High boron and iron. | | Moderate for irrigation, domestic, industrial, and stock use. Estimated 1954 pumpage 3,000 AF. A potential for moderate additional development | Moderate for geology. Limited for hydrology and water quality. References: DWR 123, 129, 189; USGS 16, 18 | Water hard for domestic use. | | Moderate for irrigation, domestic, industrial, and stock use. A potential for limited additional development. | Moderate for geology. Limited for hydrology and water quality. References: DWR 123, 129; USGS 18 | Moderately hard water for domestic use. | | Intensive for municipal, industrial and irrigation use. A potential for moderate additional development. | Moderate for geology. Limited for hydrology and water quality. References: DWR 123, 129, 132, 144; USGS 17 | Areas with TDS greater than 500 mg/1, and hard water. | | Moderate for irrigation, domestic, industrial, and stock use. A potential for moderate additional development. | Moderate for geology. Limited for hydrology and water quality. References: DWR 123, 129; USGS 17 | Moderately hard water. | | Moderate for irrigation, domestic and stock use. A potential for limited additional development. | Moderate for geology. Limited for hydrology and water quality. References: DWR 123, 129; USGS 17 | Areas of high TDS and hardness. | | Limited for domestic and stock use. A potential for moderate additional development. | Moderate for geology. Limited for hydrology and water quality. References: DWR 123, 129 | Moderately hard water. | | Limited for domestic use. A potential for limited additional development. | Moderate for geology. Limited for hydrology and water quality. References: DWR 123, 129; USGS 18 | Hard water, high chloride and TDS.
Sea-water intrusion near the coast. | | Limited for domestic use and intigation of parks, golf courses and cemeteries. Standby for municipal and a few industrial wells. A potential for limited additional development. | Moderate for geology north area, limited
south area. Limited for hydrology and water
quality.
References:
DWR 55, 128, 179; Misc. 6 | Poor quality water along the coast, may be local ground water condition of the marine terrace deposits rather than seawater intrusion. Moderate to high TDS. | | Moderate for domestic, irrigation and stock use. Small ground water pumpage in the order of 300 AF per year. A potential for limited additional development. | Superficial for geology, hydrology and water quality. References: DWR 55, 129, 179 | Poor quality water along the coast, may be local ground water condition of the alluvium rather than sea-water intrusion. High TDS. | | Moderate for irrigation, domestic and stock use. A potential for limited additional development. | Superficial for geology, hydrology and water quality. References: DWR 55, 128 | Tidal area showed seawater intrusion from sample taken in 1970. | ### CENTRAL COASTAL HYDROLOGIC STUDY AREA ### **Ground Water Basins** | | | | | Ground W | ater Dasins | | | | |---------------|---------------------|-----------
-------------------------|-------------------------------|--------------|---------|--|----------------------------------| | No. | Old No. | | Name | County | No. | Old No. | Name | County | | 3-1 | | Soquel | /alley | Santa Cruz | 3-20 | | Ano Nuevo Area | San Mateo | | 3-2 | | Pajaro V | alley | Monterey,
Santa Cruz | 3-21 | | Santa Cruz Purisima For-
mation Highlands | Santa Cruz | | 3-3 | | Gilroy-H | lollister Valley | San Benito, | 3-22 | | Santa Ana Valley | San Benito | | | | · | • | Santa Clara | 3-23 | | Upper Santa Ana Valley. | San Benito | | 3-4 | | Salinas V | (alley | Monterey | 3-24 | | Quien Sabe Valley | San Benito | | 3-4.06 | | Paso Rob | les Basin | Monterey, | 3-25 | | Tres Pinos Creek Valley | San Benito | | | | | | San Luis | 3-26 | | West Santa Cruz Terrace. | Santa Cruz | | 2 4 00 | 1 | | | Obispo | 3-27 | | Scotts Valley | Santa Cruz | | 3-4.08 | | Seaside | Area | Monterey | 3-28 | | San Benito River Valley | San Benito | | 3-4.09 | | Langley | Area | Monterey | 3-29 | | Dry Lake Valley | San Benito | | 3-4.10
3-5 | • • • • • • • • • • | Corrai de | e Tierra Area
Valley | Monterey | 3-30 | | Bitter Water Valley
Hernandez Valley | San Benito
San Benito | | 3-3 | | Cholame | valley | Monterey,
San Luis | 3-31
3-32 | | Peach Tree Valley | San Benito | | i | | | | Obispo | 3-32
3-33 | | San Carpoforo Valley | San Luis | | 3-6 | | Lackwad | d Valley | Monterey | 3-33 | | Jan Carpoloro Variey | Obispo | | 3-7 | | | alley | Monterey | 3-34 | | Arroyo de la Cruz Valley. | San Luis | | 3-8 | | | Valley | San Luis | 331 | | , mojo de la cide vallej. | Obispo | | | | | • | Obispo | 3-35 | | San Simeon Valley | San Luis | | 3-9 | | San Luis | Obispo Valley | San Luis | | | | Obispo | | | | | | Obispo | 3-36 | i | Santa Rosa Valley | San Luis | | 3-10 | <i></i> | Pismo Cr | eek Valley | San Luis | | | | Obispo | | | | . 1 | | Obispo | 3-37 | | Villa Valley | San Luis | | 3-11 | | | Brande Valley- | San Luis | | | | Obispo | | | | Nipom | a Mesa Area | Obispo | 3-38 | | Cayucos Valley | San Luis | | 3-12 | • • • • • • • • • | Santa Ma | ria River Valley. | San Luis | | | | Obispo | | j | | | | Obispo, | 3-39 | | Old Valley | San Luis | | ì | | | | Santa | 2.40 | | Tana Mallan | Obispo | | 3-13 | | Curama | Valley | Barbara
Kern, San | 3-40 | | Toro Valley | San Luis | | 3-13 | | Cuyania | valley | Luis | 3-41 | | Morro Valley | Obispo
San Luis | | | | | | Obispo, | J-41 | | TVIOITO Valley | Obispo | | | | | | Santa | 3-42 | | Chorro Valley | San Luis | | i | | | | Barbara, | J- 12 | | Chon's valley | Obispo | | | | | | Ventura | 3-43 | | Rinconada Valley | San Luis | | 3-14 | | San Anto | nio Creek | Santa | | | , | Obispo | | | | Valley | • | Barbara | 3-44 | | Pozo Valley | San Luis | | 3-15 | | Santa Yn | ez River Valley | Santa | | | · | Obispo | | | | | | Barbara | 3-45 | | Huasna Valley | San_Luis | | 3-16 | | Goleta B | asin | Santa | | | 5 (1) (1) | Obispo | | 2.47 | | c . p | | Barbara | 3-46 | | Rafael Valley | San Luis | | 3-17 | | Santa Bar | bara Basin | Santa | 2.47 | | D: C : A | Opisbo | | 3-18 | | C: | ria Basin | Barbara
Santa | 3-47 | | Big Spring Area | San Luis | | 3-10 | | Carpinter | Id D92111 | | 3.49 | | Cargaga Sand Highlands | Obispo
Santa Barbara | | 3-19 | | Carrizo D | lain | | | | Montecito Area | Santa Barbara
 Santa Barbara | | - 17 | | C011120 1 | 10(1) | | J-17 | | THORECITO / TEG | a natitia natioata | | 3-19 | | | lain | Barbara
San Luis
Obispo | 3-48
3-49 | | Careaga Sand Highlands
Montecito Area | Sant | #### Summary The Central Coastal Hydrologic Study Area (HSA) comprises the coastal drainage basins between the western end of Ventura County on the south and the southern end of San Mateo County on the north. In this HSA, 53 ground water basins, sub-basins and areas of potential ground water storage have been identified. The inventory covers 22 ground water basins and sub-basins. These 22 basins, with a total area of about 3,300 square miles, have been identified as significant sources of ground water. Water-bearing deposits ex- ceed 2,300 feet in thickness in Santa Maria River Valley. There are flowing wells in several basins. Estimated storage capacity for 18 valleys is about 25.2 million acre-feet. Usable storage capacity of 16 valleys is estimated to be about 6.9 million acre-feet. The principal factor limiting development of ground water in the HSA is sea-water intrusion. Ground water temperature ranges from about 55° to about 75° F. The TDS content of the water is generally less than 800 milligrams per liter, but locally is more than 11,000 milligrams per liter. The predominant water type is calcium bicarbonate; however, sodium, magne- ### INVENTORY OF GROUND CENTRAL COASTAL | | | Basin description: | Well yield | Well yields in gpm | | Well yields in gpm | | Well yields in gpm | | Well yields in gpm | | Well yields in gpm | | Storage | Usable
capacity | |-----------------|---|--|------------|--------------------|--------------------------|--------------------|-----------------|--------------------|--|--------------------|--|--------------------|--|---------|--------------------| | Basin
number | Basin name, county | size, major stream,
water bearing material | Max. | Aver. | Depth
zone
in feet | in
acre-feet | in
acre-feet | | | | | | | | | | 3-1 | Soquel Valley, Santa Cruz
County | A 7-square-mile coastal ba-
sin drained by Soquel Creek.
Younger alluvium and older
marine sediments. | 800 | 350 | Unknown | 800,000 | Unknown | | | | | | | | | | 3-2 | Pajaro Valley, Monterey and
Santa Cruz Counties | A 120-square-mile coastal
basin drained by the Pajaro
River. Younger alluvium, | 1,200 | 500 | Unknown | Unknown | Unknown | | | | | | | | | | 3-3 | Gilroy-Hollister Valley, San
Benito and Santa Clara Counties | A 350-square-mile basin
drained by the Pajaro River,
Younger and older alluvium. | 1,700 | 400 | 20-200 | 932,000 | 800,000 | | | | | | | | | | 3-4 | Salinas Valley, Monterey
County | A 620-square-mile coastal basin drained by the Salinas River. Younger and older alluvium. | 3,750 | 750 | 20 -200 | 3,500,000 | 1,300,000 | | | | | | | | | | 3-4.06 | Paso Robles Basin (Upper
Salinas Valley), Monterey and
San Luis Obispo Counties | A 860-square-mile basin
drained by the Salinas River.
Younger and older alluvium. | 3,300 | 500 | 50-250 | 6,800,000 | 1,700,000 | | | | | | | | | | 3-5 | Cholame Valley, Monterey
and San Luis Obispo Counties | A 20-square-mile basin
drained by Cholame Creek.
Younger and older alluvium. | 3,300 | 1,000 | Unknown | Unknown | Unknown | | | | | | | | | | 3-6 | Lockwood Valley, Monterey
County | A 90-square-mile basin
drained by the San Antonio
River. Younger and older allu-
vium. | 3,300 | 1,000 | 20-230 | 1,000,000 | 500,000 | | | | | | | | | | 3-7 | Carmel Valley, Monterey
County | A 10-square-mile coastal
basin drained by the Carmel
River. Younger alluvium. | Unknown | 600 | 0–160 | 60,000 | Unknown | | | | | | | | | | 3-8 | Los Osos Valley, San Luis
Obispo County | A 20-square-mile coastal ba-
sin drained by Los Osos, Chor-
ro, and Morro Creeks. Younger
alluvium. | 700 | 230 | 10–200 | 112,200 | 14,700 | | | | | | | | | sium, sulfate, and chloride are present locally in significant quantities. Properly constructed wells in some areas can yield as much as 4,400 gallons per minute. About 90 percent of the comes from ground water. There is potential for limited additional development in most of the ground water basins. The most intensively developed ground water basin is the lower Salinas Valley in Monterey County, where about 95 percent of the water supply is ground water. Sea-water intrusion was first noticed in the late 1930s and early 1940s when several wells in a shallow 180- foot-aquifer were abandoned because of high salt content. Degradation of the 180-foot aquifer led to development of a deeper 400-foot aquifer, and subsequent degradation of the coastal portion of this deep aquifer. As of 1973 both aquifers showed evidence of intrusion. During that year, water with a chloride concentration of 100 milligrams per liter was found 4 miles inland in the 180-foot aquifer and 2 miles inland in the 400-foot aquifer. Since 1950, the intrusion rate in the 180-foot aquifer has been about 0.1 mile per year. Intrusion in the Salinas Valley can be controlled by reducing ground water pumping in the pressure area, roughly from Spreckels to Monterey Bay. ### WATER RESOURCES HYDROLOGIC STUDY AREA | Development | | Degree of knowledge | Problems | |---|---------------------------------------|---|--| | Moderate for irrigation, domestinicipal use. 1966 pumpage about 3, potential for limited additional deve | 300 AF. A | Moderate for geology, limited for hydrology and water quality. References: DWR 2, 55; USGS 2, 8, 49 | No apparent sea-water intrusion in 1955.
Sea-water intrusion reported by USGS in
1969. High TDS, iron,
and hardness. | | Intensive for irrigation, domestic, s
trial, and municipal use. Estimated 1
age 62,000 AF. Estimated safe yield
AFY. No further development pote | 971 pump-
d is 44,000 | High for geology. Moderate for hydrology and water quality. References: DWR 2, 151, 152; USBR 1; USGS 92, 93 | Sea-water intrusion area had increased 1 mile inland by 1947, 1.4 mile by 1962 and 1.6 mile inland by 1970. Water quality usually poor with high TDS, nitrates, and hardness. | | Intensive for irrigation, domestic
industrial use. Estimated 1972 pumpa
AF. No further development potent | ge 128,000 | Moderate for geology except in San Juan
Valley area. Moderate for hydrology and
water quality.
References:
DWR 140, 177, 178; USBR 1; USGS 42, 58 | High TDS and boron. Overdraft condition exists. | | Intensive for irrigation, domestic,
industrial use. Estimated 1972 pumpa
AF. No further development potent | ge 336,000 | Moderate for geology in coastal area, limited inland. Moderate for hydrology and water quality. References: DWR 14, 55, 140, 151, 152, 172, 176; USGS 45 | Sea-water intrusion area increasing. Both the "180-foot" and "400-foot" aquifers intruded. In the "180-foot" aquifer, chloride concentration of 500 mg/l and 100 mg/l extend inland 3.5 and 4 miles, respectively. The intrusion rate of 0.1 mile per year has occurred since 1950. Intrusion in the "400-foot" aquifer is about 2 miles inland fairly stationary since 1954. High TDS and hardness. | | Intensive for irrigation use and m
municipal use. Limited for industria
and stock use. Recharge estimated
AFY. 1967 extractions about 48,0
potential for moderate additional de | l, domestic
at 47,000
000 AF. A | Limited for geology, hydrology, and water
quality.
References:
DWR 13, 140, 157, 162, 167; USGS 28 | Locally boron high for irrigation use. | | Limited for domestic, irrigation, an
A potential for limited additional de | | Superficial for geology, hydrology and
water quality.
References:
DWR 13, 185 | None known. | | Limited for irrigation, domestic and A potential for moderate additionament. | | Superficial for geology, hydrology and
water quality.
References:
DWR 148 | Hard water. | | Moderate for domestic, irrigation use. Estimated 1973 pumpage 6,20 mated sustained annual yield is abo
AF. A potential for moderate additiopment. | 00 AF, Esti-
out 15,000 | Moderate for geology, hydrology and
water quality.
References:
DWR 171 | Moderate TDS and hard water, high iron and manganese. | | Moderate for irrigation and mur
Limited for industrial and domesticus
tial for limited additional developme | e. Á poten- | Moderate for geology, hydrology and
water quality.
References:
DWR 13, 56, 167, 169 | Locally chloride high for domestic and irrigation uses. Sea-water intrusion. | ### INVENTORY OF CENTRAL HYDROLOGIC STUDY | | | | | | 112 | DROLOG | IC STUDY | |-----------------|---|--|---|---------|-----------------|---------------------|--| | | | Basin description: | Well yields
in gpm
Basin description: | | Depth | Storage
capacity | Usable
capacity | | Basin
number | Basin name, county | size, major stream,
water bearing material | Max. | Aver. | zone
in feet | in
acre-feet | in
acre-feet | | 3-9 | San Luis Obispo Valley, San
Luis Obispo County | A 15-square-mile basin
drained by San Luis Obispo
Creek. Younger alluvium. | 600 | 300 | 20–160 | 67,000 | 22,000 | | 3-10 | Pismo Creek Valley, San Luis
Obispo County | A 10-square-mile coastal ba-
sin drained by Pismo Creek.
Younger alluvium. | 500 | 350 | 10–110 | 30,000 | 10,000 | | 3-11 | Arroyo Grande Valley-Ni-
pomo Mesa Area, San Luis
Obispo County | A 40-square-mile coastal
basin drained by Arroyo Grande
Creek. Younger and older allu-
vium. | 2,500 | 300 | 100-800 | 1,700,000 | 40,000
(Arroyo
Grande
Valley
only) | | 3-12 | Santa Maria River Valley, San
Luis Obispo and Santa Barbara
Counties | A 200-square-mile coastal
basin drained by the Santa
Maria River. Younger and older
alluvium. | 2,200 | 1,000 | 20-200 | 2,000,000 | 1,000,000 | | 3-13 | Cuyama Valley, Kern, San
Luis Obispo, Santa Barbara, and
Ventura Counties | A 230-square-mile basin
drained by the Cuyama River.
Younger and older alluvium. | 4,400 | 1,100 | 100-300 | 2,100,000 | 400,000 | | 3-14 | San Antonio Creek Valley,
Santa Barbara County | A 90-square-mile coastal ba-
sin drained by San Antonio
Creek. Younger and older allu-
vium, and older marine sedi-
ments. | Unknown | 400 | 50-250 | 2,100,000 | 300,000 | | 3-15 | Santa Ynez River Valley,
Santa Barbara County | A 260-square-mile coastal
basin drained by the Santa Ynez
River. Younger and older allu-
vium, and older marine sedi-
ments. | 1,300 | 750 | 20-250 | 2,700,000 | 362,000 | | 3-16 | Goleta Basin, Santa Barbara
County | A 16-square-mile coastal ba-
sin drained by Atascadero
Creek. Younger alluvium. | 800 | 500 | 50-250 | 180,000 | 17,000 | | 3-17 | Santa Barbara Basin, Santa
Barbara County | A 15-square-mile coastal ba-
sin drained by Sycamore Creek.
Younger alluvium. | 1,000 | 500 | 50-250 | 550,000 | 281,000 | | 3-18 | Carpinteria Basin, Santa Bar-
bara County | A 12-square-mile coastal ba-
sins drained by Santa Monica,
Steer and Rincon Creeks.
Younger alluvium. | 500 | 300 | 50-250 | 140,000 | 19,000 | | 3-19 | Carrizo Plain, San Luis Obis-
po County | A 270-square-mile basin with internal drainage. Younger and older alluvium. | 1,000 | 500 | 30-230 | 400,000 | 100,000 | | 3-26 | West Santa Cruz Terrace,
Santa Cruz County | A 6-square-mile coastal area
west of Santa Cruz. Extensive
marine terrace. | Unknown | Unknown | Unknown | Unknown | Unknown | | 3-27 | Scotts Valley, Santa Cruz
County | A8-square-mile basin drained
by Carbonera Creek. Younger
alluvium and older marine sedi-
ments. | 1,100 | 200 | Unknown | Unknown | Unknown | ### GROUND WATER RESOURCES COASTAL ### AREA—Continued | Development | | Degree of knowledge | Problems | |--|----------------------------|--|--| | Intensive for irrigation use and
moderate for industrial and domesti
charge is estimated at about 2,250 A
tential for limited additional develo | с use. Re-
FУ. А ро- | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 13, 167 | None known. | | Moderate for irrigation and I domestic use. Natural recharge is e about 2,000 AFY. A potential for lirtional development. | stimated at | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 13, 167 | Along coastal margin, TDS, chloride and
sulfate high for domestic use. Locally, TDS
and nitrate high for domestic use. | | Intensive for irrigation and limited trial and domestic use. Recharge is e about 12,000 AFY. A potential additional development. | stimated at | High for geology in coastal area, limited inland. Moderate for hydrology and water quality. References: DWR 13, 53, 65, 157, 167 | Commonly nitrates high for domestic use in
lower Arroyo Grande Valley. Along coastal
margin TDS, chloride, and sulfate high for
domestic use. | | Intensive for irrigation, moderate pal and industrial use, and limited fouse. Extractions about 100,000 AFY. 60,000 AFY. No potential for furthement. | r domestic
Safe yield | High for geology in coastal area, moderate inland. Moderate for hydrology and water quality. References: DWR 13, 53, 168, USGS 82, 133 | Locally TDS high for domestic use. Overdraft. | | Intensive for irrigation and limited tic, municipal and stock use. Safe y AFY. A potential for limited to mode tional development. | ield 6600 | Moderate for geology central area and limited at ends. Moderate for hydrology. Limited for water quality. References: DWR 13, USGS 113, 115, 124 | Locally unsuitable for domestic and irrigation uses. | | Moderate for irrigation and limited tic use. A potential for limited addition opment. | | Moderate for geology, hydrology and
water quality.
References:
DWR 170; USGS 60, 68, 90 | Locally TDS high for domestic and irrigation use. | | Intensive for irrigation, moderate fo
and limited for domestic use. Extract
52,000 AF in 1960. Safe yield 40,00
potential for limited additional deve | ons about
0 AFY. A | Moderate for geology, hydrology and
water quality.
References:
DWR 165; USBR 10; USGS 40, 69, 122,
129 | Locally TDS high for domestic and irrigation use. | | Intensive for irrigation and limit-
nicipal and domestic use. A potential
additional development. | | Moderate for geology, hydrology and
water quality.
References:
USGS 39, 68, 123 | Locally TDS manganese and iron high for domestic use. | | Limited for municipal, irrigation, domestic, and stock use. A potential additional development. | | Moderate for geology and hydrology.
Limited for water quality.
References:
DWR 55, USGS 91, 123 | TDS high for domestic use. Boron and chloride high. Potential sea-water intrusion. | | Intensive for irrigation and limited pal and domestic use. A potential additional
development. | for munici-
for limited | Moderate for geology and hydrology.
Limited for water quality.
References:
DWR 55; USGS 39, 68, 123 | Possible sea-water intrusion. | | Limited for irrigation, municipal an
use. 1967 extractions about 600 AF
tial for limited to moderate additiona
ment. | A poten- | Limited for geology, hydrology, and water
quality.
References:
DWR 13 | Near Soda Lake and areas to the north
and south generally unsuitable for domestic
and irrigation uses. | | Limited for domestic use. Potential development unknown. | for further | Superficial for geology, hydrology, and
water quality.
References:
DWR 2 | Small well yields. | | Moderate for irrigation and dor
1969 pumpage did not lower wate
potential for limited additional deve | levels. A | Moderate for geology. Limited for hydrology and water quality. References: DWR 130; USGS 1 | None known. | ### SOUTH COASTAL HYDROLOGIC STUDY AREA #### **Ground Water Basins** No. 9-25 9-26 9-27 Q_98 9-29 9-30 | Old No. | | Name | County | |---------|---|--|---| | | Ojai Val
Ventura I
Santa Cla
Santa Cla | ley
River Valley
Ira River Valley
Ira River Valley | Ventura
Ventura
Ventura
Ventura
Los Angeles | | | Acton V
Pleasant \
Arroyo S
Los Posas
Simi Vall
Conejo \
Coastal P | alley | Los Angeles
Ventura
Ventura
Ventura
Ventura
Ventura
Los Angeles | | | San Ferna
San Gabi
Upper Sa
Tierra Re
Hidden
Lockwoo | riel Valley
Inta Ana Valley
Jada Valley
Valley
d Valley | Los Angeles
Los Angeles
Los Angeles
Ventura
Ventura
Los Angeles,
Ventura | | | Thousand
Russell V | Oaks Area
alley | Ventura
Los Angeles,
Ventura | | | Volcai
Malibu V | nic Areas
Valley | Los Angeles,
Ventura
Los Angeles | | | Co. | · | Orange
Riverside,
San | | | | | Bernardino
Riverside | | | San Jacir
Hemet Lo
(Garne | nto Basin
ake Valley
er Vallev) | Riverside
Riverside
Riverside | | | | | Bernar-
dino
San Bernar- | | | Bear Val | ley | dino
San Bernar-
dino | | | San Mate
San Onc
Santa Me
Coahuila
San Luis
Warner
Escondic
San Dieg
Poway
Mission
San Dieg
I Cajon
Sweetwo
Otay Va
Tia Juan
Jamul V
Las Pulga
Bati quito
San Elijo | eo Valley fre Valley argarita Valley Valley Valley Valley Valley uito Valley ster Valley a Basin alley s Valley valley valley s Valley valley s Valley valley valley | Orange San Diego San Diego Riverside Riverside San Diego | | | | Upper O Ojai Val Ventura Santa Cla Santa Cla Eastern Acton V Pleasant Arroyo S Los Possas Simi Vall Conejo \ Coastal P Co. San Ferna San Gabi Upper Sa Tierra Re Hidden Lockwoo Hungry Thousanc Russell V Co. Upper Sa Cajalco dated I Elsinore San Jacin Hemet L (Garne Big Mea Seven O Bear Val San Juan San Matt San Onc Santa Matt San Onc Santa Matt San Conejo Bear Val San Juan San Matt San Dieg Poway \ Maison San Pase San Dieg San Dieg San Dieg San Dieg Cotay Val Cas Pulga Batiquito San Eligo | Upper Ojai Valley Ojai Valley Ojai Valley Ventura River Valley Santa Clara River Valley Eastern Basin Acton Valley Pleasant Valley Arroyo Santa Rosa Valley Los Posas Valley Conejo Valley Conejo Valley Constal Plain-Los Angeles Co. San Fernando Valley San Gabriel Valley Upper Santa Ana Valley Hidden Valley Lockwood Valley Lockwood Valley Hungry Valley Thousand Oaks Area Russell Valley Coastal Plain—Orange Co. Upper Santa Ana Valley Thousand Oaks Area Russell Valley Conejo-Tierra Rejada Volcanic Areas Malibu Valley Coastal Plain—Orange Co. Upper Santa Ana Valley Cajalco Valley (Inundated by Lake Mathews) Elsinore Basin San Jacinto Basin Hemet Lake Valley (Garner Valley) Big Meadows Valley San Mateo Valley San Ondire Valley Santa Mergarita Valley Santa Mergarita Valley Coahuila Valley Santa Mergarita San Diegolito Valley San Diegolito Valley San Diegolito Valley San Diegolito Valley San Diego River Valley San Diego River Valley San Diego River Valley San Diego River Valley San Luis Rey Valley San Diego River Valley San Diego River Valley San Diego River Valley San Luis Rey Valley San Diego River Valley San Diego River Valley San Diego River Valley San Luis Agoon Valley Sweetwater Valley San Elijo Valley San Elijo Valley | #### Summary Name Ranchita Town Area.... Pine Valley..... Cottonwood Valley.... Campo Valley..... Potrero Valley..... Tecate Valley County San Diego San Diego San Diego San Diego San Diego San Diego Old No. The South Coastal Hydrologic Study Area (HSA) comprises the coastal drainage basins of California north of the Tia Juana River basin to the Ventura River drainage basin in western Ventura County. In this HSA, 62 ground water basins and areas of potential ground water storage have been identified. The inventory covers 42 ground water basins. These 42 basins, with a total area of about 3,200 square miles, have been identified as significant sources of ground water. The water-bearing deposits vary in thickness up to about 4,000 feet. Total storage capacity of 35 basins at selected depth intervals is about 146.7 million acre-feet. The estimated usable storage capacity of 29 of the basins is about 10.4 million acre-feet. One limiting factor considered in estimating usable storage capacity of the coastal basins is sea-water intrusion. Sea-water intrusion occurs in one or more of these basins in each of the coastal counties and is a potential threat in all basins whose ground water levels are drawn down below sea level. Sea-water intrusion is being controlled artificially in Los Angeles and Orange counties only. Ground water temperatures generally vary from about 55° to about 90°F. TDS content of the water varies considerably from basin to basin. In most basins the ground water is suitable for all beneficial uses. In basins where Colorado River water is being used for recharge, the ground water has begun to take on the qualities of the recharge water and is inferior to the natural water in the HSA. Hardness is another common water quality problem in many basins. Almost all of the basins are highly developed except in San Diego County, where the basins are not as extensive and, in some cases, contain water of inferior quality, not suitable for domestic use. Ground water extractions in the HSA are estimated in excess of 1.7 million acre-feet. ## INVENTORY OF SOUTH HYDROLOGIC | | | Basin description: size, major stream, Basin name, county water bearing material | | Well yields
in gpm | | Storage
capacity | Usable
capacity | |-----------------|--|--|--------|-----------------------|--|---------------------|--------------------| | Basin
number | Basin name, county | | | Aver. | Depth
zone
in feet | in
acre-feet | in
acre-feet | | 4-1 | Upper Ojai Valley, Ventura
County | A 3-square-mile basin drained
by Lion and Sisar Creeks.
Younger alluvium. | 200 | 50 | Average ground surface elevation to base of fresh water | 6,000 | 1,000 | | 4-Ω | Ojai Valley, Ventura County | A 13-square-mile basin
drained by San Antonio Creek.
Younger alluvium. | 600 | 150 | Average ground surface elevation to base of fresh water | 85,000 | 25,000 | | 4-3 | Ventura River Valley, Ventura County | A 10-square-mile coastal ba-
sin drained by the Ventura
River. Younger alluvium. | 1,000+ | 600 | Average ground surface elevation to base of fresh water. | 35,000 | 3,500 | |
4-4 | Santa Clara River Valley,
Ventura and Los Angeles
Counties. (Includes 4-4.07,
Eastern Basin, Los Angeles
County) | A 336-square-mile river valley and coastal plain drained by Santa Clara River and Revolon Slough. Younger and older alluvium. | 3,000 | 800 | Average ground surface elevation to base of fresh water | 30,000,000 | Unknown | | 4-5 | Acton Valley, Los Angeles
County | A 10-square-mile basin
drained by the Santa Clara
River. Younger alluvium. | 1,000 | 140 | 10-60 | 40,000 | 16,000 | | 4-6 | Pleasant Valley, Ventura
County | A 47-square-mile basin
drained by Calleguas Creek.
Younger and older alluvium,
and older volcanics and sedi-
ments. | 2,400 | 1,000 | Average ground surface elevation to base of fresh water | 1,886,000 | Unknown | | 4-7 | Arroyo Santa Rosa Valley,
Ventura County | A9-square-mile basin drained
by Conejo Creek and Arroyo
Santa Rosa. Younger and older
alluvium, and older volcanics
and sediments. | 1,200 | 450 | Average ground surface elevation to base of fresh water | 94,000 | 3,100 | | 4-8 | Los Posas Valley, Ventura
County | A 79-square-mile basin
drained by Beardsley Wash and
Arroyo Los Posas. Younger and
older alluvium. | 1,200 | 600 | Average ground surface elevation to base of fresh water | 4,250,000 | 950,000 | | 4-9 | Simi Valley, Ventura County | A 25-square-mile basin
drained by Arroyo Simi. Young-
er alluvium. | 1,000 | 250 | Average ground surface elevation to base of fresh water | 180,000 | 4,700 | ### GROUND WATER RESOURCES COASTAL STUDY AREA | Development | | Degree of knowledge | Problems | |--|---|--|--| | Moderate for irrigation and mu
Limited for domestic and industrial t
recharge estimated at about 400 AF
tial for limited additional developm | ises. Natural
Y. A poten- | Limited for geology, hydrology, and water quality. References: DWR 9, 19, 37, 68; Misc. 16 | Locally, TDS high for domestic use; marginal for irrigation use. | | Intensive for irrigation use. M
municipal use. Limited for industrial
recharge estimated at about 1,500
extractions 2,500 AF. A potentia
development. | use. Natural
AFY. 1970 | Limited for geology, hydrology, and water quality. References: DWR 9, 19, 37, 67, 68; USBR 11; Misc. 16 | Locally, nitrate high and TDS marginal for
domestic use. Overdraft. Adverse salt
balance. | | Moderate for municipal use. Lim
gation, industrial and domestic use
charge greater than 3,500 AFY. 1
tions 7,500 AF. A potential for I
tional development. | Natural re-
1970 extrac- | Limited for geology, hydrology, and water
quality.
References:
DWR 9, 19, 49, 68; USBR 11; Misc. 16 | Locally, TDS and sulfate high for domestic use and marginal for irrigation and marginal boron. In the lower River Valley, locally, sulfate, TDS, and chloride high for domestic use; TDS, chloride and percent sodium high for irrigation use. | | Moderate to intensive for irriga
nicipal use. Limited for domestic a
use. Natural recharge is estimate
100,000 AFY. 1970 extractions ab
AF. A potential for limited additio
ment. | nd industrial
ed at about
out 175,000 | Moderate to intensive for geology, hydrology, and water quality. References: DWR 9, 19, 28, 51, 54, 67, 68, 109, 138, 147, 160, 183, SWRCB 4; USBR 7; USGS 96, 111 | Locally, magnesium, sulfate, chloride, ni-
trate and TDS high for domestic use; TDS
chloride and boron high for irrigation use.
Overdraft. Seawater intrusion. Failing septic
tanks in unincorporated areas of Piru. | | Intensive for municipal and agr
Natural recharge is estimated at abo
1970 extractions about 1,000 AF,
for limited additional development | ut 650 AFY.
A potential | Superficial for geology, hydrology, and
water quality.
References:
DWR 147; USGS 13 | None known. | | Intensive for irrigation, moderat
pal, and limited for industrial and o
Natural recharge estimated at al
AFY. 1970 extractions about 24
potential for limited additional de | omestic uses.
out 11,000
,000 AF. A | Moderate for geology, hydrology, and
water quality.
References:
DWR 9, 19, 67, 68, 109; USBR 7 | Locally, magnesium, sulfate, chloride, nitrate, and TDS high for domestic use, chloride and TDS high for irrigation use. Overdraft. | | Intensive for irrigation, moderated, limited for industrial and de Natural recharge estimated at about 1970 extractions about 2,300 AF for limited additional developmen | omestic uses.
3,000 AFY.
A potential | Moderate for geology, hydrology, and water quality. References: DWR 9, 19, 67, 68, 109; USBR 7 | Locally, nitrate high for domestic use; water, derived from older volcanics and sediments. | | Intensive for irrigation, moderated, limited for industrial and of Natural recharge estimated at all AFY. 1970 extractions about 18,70 tential for limited additional deve | omestic use.
bout 10,800
00 AF. A po- | Moderate for geology, hydrology and
water quality.
References:
DWR 9, 19, 67, 68, 109, 160 | Locally, high chloride and TDS for
domestic use; TDS, boron, and chloride high
for irrigation use. | | Limited for irrigation, municip
and domestic use. Natural recharg
about 4,700 AFY. 1970 extraction
AF. A potential for limited addi
opment. | e estimated at about 3,500 | Moderate for geology, hydrology, and
water quality.
References:
DWR 9, 19, 67, 68 | Locally, sulfate, and TDS high for domestic use, boron high for irrigation use. High ground water table. Failing septic tank and leach field systems. | ## INVENTORY OF SOUTH COASTAL | | · · · · · · · · · · · · · · · · · · · | | | | | 3001H (| CASIAL | |-----------------|---|---|------------|-----------|--|---------------------|-----------------| | D . | | Basin description: | Well yield | ds in gpm | Depth | Storage
capacity | Usable capacity | | Basin
number | Basin name, county | size, major stream,
water bearing material | Max. | Aver. | zone
in feet | in
acre-feet | in
acre-feet | | 4-10 | Conejo Valley, Ventura
County | A 4-square-mile basin drained
by the South Branch Arroyo
Conejo. Younger alluvium and
older volcanics and sediments. | 1,000 | 50 | Average ground surface elevation to base of fresh water. | Unknown | 2,600 | | 4-11 | Coastal Plain of Los Angeles,
Los Angeles County | A 500-square-mile coastal
plain drained mainly by the Los
Angeles and San Gabriel Rivers.
Younger alluvium. | 2,000 | 600 | 1960
water
levels to
2000 feet
below
ground
surface. | 31,730,000 | 2,363,000 | | 4-12 | San Fernando Valley, Los
Angeles County | A 200-square-mile basin
drained by the Los Angeles
River. Younger and older allu-
vium. | 3,240 | 1,220 | 1960
water
levels to
base of
water-
bearing
unit. | 3,400,000 | 3,200,000 | | 4-13 | San Gabriel Valley, Los Angeles County | A 200-square-mile basin
drained by the Rio Hondo and
San Gabriel Rivers. Younger
alluvium. | 4,850 | 1,000 | Average ground surface elevation to base of fresh water. | 10,438,000 | Unknown | | 4-14 | Upper Santa Ana Valley,
Los Angeles County | A 30-square-mile basin drained by Live Oak and Thompson Washes. Younger alluvium. | 750 | 100 | 1960 water levels to base of fresh water. | 750,000 | Unknown | | 8-1 | Coastal Plain of Orange
County, Orange County | A 360-square-mile coastal
plain drained primarily by the
Santa Ana River, Younger al-
luvium. | 1,000 | 600 | 1960
water
levels
to base
of fresh
water | 40,000,000 | Unknown | | 8-2 | Upper Santa Ana Valley,
Riverside and San Bernardino
Counties | A 620-square-mile basin
drained primarily by the Santa
Ana River. Younger and older
alluvium. | 4,500 | 800 | 1960
water
levels to
base of
fresh
water | 16,000,000 | 2,000,000 : | | 8-4 | Elsinore Basin, Riverside
County | A 26-square-mile basin with
drainage to Elsinore Lake.
Younger alluvium. | 4,400 | 200 | Between
15 feet
below
ground
surface
and
1948–49
winter
water
levels. | 27,000 | Unknown | | 8-5 | San Jacinto Basin, Riverside
County | A 235-square-mile basin
drained by the San Jacinto
River. Younger and older allu-
vium. | 1,000 | 100 | Between
1960
Water
table and
2,000 ft.
below
ground
surface. | 6,100,000 | 1,300,000 | # GROUND WATER RESOURCES HYDROLOGIC STUDY AREA—Continued | Development | | Degree of knowledge | Problems | |---|--|--
---| | Limited for all uses. Natural rech
mated at about 2,600 AFY. 1970 a
about 300 AF. A potential for limited
development. | extractions | Limited for geology, hydrology, and water
quality.
References:
DWR 9, 19, 68 | Locally, sulfate, chloride, and TDS high for domestic use. | | Intensive for municipal, moderate
trial, and limited for irrigation uses.
extractions about 280,000 AFY. A po
limited additional development. | 1973-74 | Intensive for geology, hydrology, and water
quality.
References:
DWR 5, 29, 44, 48, 50, 62, 99, 100, 101,
102, 114; SWRCB 5; USGS 102, 103; Misc.
8 | Locally, chloride, sulfate, TDS, iron, and manganese high for domestic use; TDS and chloride high for irrigation use. Overdraft. Sea water intrusion controlled by injection barrier. | | Intensive for municipal, domestic a trial use. Safe yield about 57,000 AF 74 extractions about 106,400 AF. A for limited additional development conwith the State Water Project. | Y. 1973–
potential | High to intensive for geology, hydrology
and water quality.
References:
DWR 381; SWRCB 1; Misc. 18 | Locally, poor quality water. Poor quality water is moving into the well fields from the southwest portion of the basin. | | Moderate to intensive for municip
dustrial use. Limited for irrigation and
use. Recharge under 1960 cultural in
166,000 AF. 1974 extractions about
AF. A potential for limited additional
ment. | d domestic
conditions
t 250,000 | High to intensive for geology, hydrology,
and water quality.
References:
DWR 26, 33, 103, 107, 146, 173 | Locally, TDS marginal and nitrate high for domestic use. Overdraft. | | Moderate to intensive for irrigation nicipal use. Limited for industrial and use. A potential for limited additional ment. | domestic | High for geology, hydrology, and water quality. References: DWR 104, 105, 175 | Locally, nitrate and TDS high for domestic use. | | Intensive for irrigation, munic
industrial use. Moderate for domesti
charge estimated at 221,000 AFY. 19
tions about 200,000 AF. A potential
additional development. | c use. Re-
56 extrac- | Intensive for geology, and hydrology. High
for water quality.
References:
DWR 5, 52, 137, 190; USGS 20, 46, 85,
102, 104, 114 | TDS marginal for domestic use. Sea water intrusion. Overdraft. | | Moderate to intensive for irrigation,
and industrial uses. Limited for dom
Safe yield about 230,000 AFY. 197
water extractions about 460,000 AF,
tial for limited additional development | nestic use.
10 ground
A poten- | High to intensive for geology, hydrology,
and water quality.
References:
DWR 104, 105, 106, 174, 175; USGS 29,
30, 33, 34, 43, 86, 108, 128; Misc. 13 | Locally, nitrate and TDS high for domestic use. Overdraft. | | Moderate for irrigation and muni
Limited for domestic use. Natural rec
mated at about 4,000 AFY. A po
limited additional development. | harge esti- | Limited for geology, hydrology, and water
quality.
References:
DWR 6, 12, 17; USGS 119 | Locally, fluoride and TDS high for domestic use; percent sodium high for irrigation use. Overdraft. | | Moderate to intensive for irrige
Moderate for municipal and mili
Limited for domestic and industrial use
estimated at about 26,000 AFY (inclu
Valley). 1970 extractions about 100,0
potential for limited additional devel | tary uses.
. Recharge
des Hemet
000 AF. A | Moderate for geology, hydrology, and
water quality.
References:
DWR 12, 24, 31 | Locally, nitrate, chloride, and TDS high for
domestic use; boron, chloride, TDS and per-
cent sodium high for irrigation use. | ## INVENTORY OF SOUTH COASTAL | | | | | | | SOUTH O | COASTAL | |-------------|--|---|----------|------------|---|---------------------------------|--------------------| | Basin | | Basin description: | Well yie | lds in gpm | Depth | Storage
capacity | Usable
capacity | | number | Basin name, county | size, major stream,
water bearing material | Max. | Aver. | zone
in feet | in
acre-feet | in
acre-feet | | 8-6 | Hemet Lake Valley, (Garner
Valley) Riverside County | A 16-square-mile basin
drained by the South Fork of the
San Jacinto River. Younger and
older alluvium. | 820 | 270 | Unknown | Included
in Basin
No. 8-5 | Unknown | | 8-7 | Big Meadows Valley, San
Bernardino County | A 7-square-mile basin drained
by the Santa Ana River. Younger
alluvium. | Unknown | Unknown | 10-60 | 10,000 | 3,500 | | 8-8 | Seven Oaks Valley, San Ber-
nardino County | A 10-square-mile basin
drained by the Santa Ana
River. Younger alluvium. | Unknown | Unknown | 10-60 | 14,000 | 4,700 | | 8-9 | Bear Valley, San Bernardino
County | A 30-square-mile basin
drained by Bear Creek. Young-
er alluvium. | 1,000 | 500 | 10-60 | 42,000 | 14,000 | | 9-1 | San Juan Valley, Orange
County | An 18-square-mile coastal
basin drained by San Juan
and Aliso Creeks. Younger al-
luvium. | 1,600 | 500 | Ground surface to base of fresh water-bearing aquifer. | 90,000 | 9,000 | | 9-2 | San Mateo Valley, San Diego
County | A 4-square-mile coastal ba-
sin drained by San Mateo Creek.
Younger alluvium. | 1,800 | 700 | 5-55 | 14,000 | 14,000 | | 9 -3 | San Onofre Valley, San
Diego County | A 2-square-mile coastal basin
drained by San Onofre Creek,
Younger alluvium. | 150 | 50 | 5-55 | 6,500 | 6,500 | | 9-4 | Santa Margarita Valley, San
Diego County | A 13-square-mile coastal ba-
sin drained by the Santa Mar-
garita River. Younger alluvium. | 2,000 | 1,250 | 5-100 | 61,600 | 24,000 | | 9-5 | Temecula Valley, Riverside
County | A 150-square-mile basin
drained by Murrieta Creek and
the Santa Margarita River.
Younger alluvium | 1,750 | 750 | 1953
water
level to
25 feet
above
base of
younger
alluvium | 253,000 | 206,00 0 | | 9 -6 | Coahuila Valley, Riverside
County | A 25-square-mile basin
drained by Coahuila Creek,
Younger and older alluvium. | 900 | 200 | 1953 water level to 25 feet above base of younger alluvium. | 75,000 | 34,000 | | 9-7 | San Luis Rey Valley, San
Diego County | A 40-square-mile coastal ba-
sin drained by the San Luis Rey
River. Younger alluvium and
residuum. | 2,180 | 500 | 20-120 | 240,000 | 50,000 | | 9 -8 | Warner Valley, San Diego
County | A 40-square-mile basin
drained by the San Luis River.
Younger alluvium. | 1,800 | 800 | 20-220 | 550,000 | 55,00 0 | ### GROUND WATER RESOURCES HYDROLOGIC STUDY AREA—Continued | | l | | | |---|---------------------|--|--| | Development | | Degree of knowledge | Problems | | Limited for irrigation and domestic use
ural recharge is included in Basin No. 8
potential for limited additional developm | 3-5. A 🗄 | Superficial for geology and hydrology.
Limited for water quality.
References:
DMG 6; USGS 126 | Locally, TDS and nitrate high for domestic use. | | Limited for domestic use. A potenti
limited additional development. | ial for | Superficial for geology, hydrology, and
water quality.
References:
DWR 18; DMG 7 | None known. | | Limited for domestic use. A potenti limited additional development. | ial for | Superficial for geology, hydrology, and water quality. References: DWR 18; DMG 7 | None known. | | Limited for domestic use. A potenti
limited additional development. | ial for | Superficial for geology, hydrology, and
water quality.
References:
DWR 18; DMG 7 | None known. | | Moderate for irrigation and municipal u
limited for domestic and industrial use. N
recharge is estimated to be greater than 1
AFY. Extractions about 5,000 AFY. A
po
for limited additional development. | Natural
 10,500 | High for geology and hydrology. Moderate
for water quality.
References:
DWR 108, 113, 150; SWRCB 3 | Lower portion sulfate, chloride, magnesium and TDS high for domestic use; TDS, chloride, and boron high for irrigation use. Rising ground water and ponding. | | Moderate for irrigation use and limit municipal, industrial, and military use. A tial for limited additional development. | | Superficial for geology, hydrology, and
water quality.
References:
DWR 49, 113 | None known. | | Moderate for irrigation use and limit domestic and military use. A potential for ladditional development. | ed for
limited | Superficial for geology, hydrology, and
water quality.
References:
DWR 49, 113 | None known. | | Intensive for military use, moderate for tion, and limited for municipal and industri Natural recharge is estimated at about AFY. 1972–73 extractions 9,500 AF. A tial for limited additional development. | ial use.
6,000 | Moderate for geology, hydrology, and
water quality.
References:
DWR 23, 49, 113, 182; USGS 57, 87 | Lower portion, magnesium, sulfate, chlo-
ride, nitrate, and TDS high for domestic use;
chloride, boron and TDS high for
irrigation
use. Potential for sea water intrusion. Con-
nate waters. | | Moderate for irrigation and limited for incipal, industrial and domestic uses. 1999 tractions about 12,000 AF. A potential limited additional development. | 53 ex- | Moderate for geology, hydrology, and
water quality.
References:
DWR 23, 32, 93, 182 | Locally, sulfate, chloride, magnesium, ni-
trate, and TDS high for domestic use; TDS
high for irrigation use. | | Moderate for irrigation use and limit domestic use. 1953 extractions about 1,60 A potential for limited additional develop | 00 AF. | Limited for geology, hydrology, and water
quality.
References:
DWR 23, 32, 95; USGS 57, 87 | Locally, sulfate, and nitrate high for domestic use. | | Moderate for irrigation and municip
and limited for industrial and domestic to
potential for limited to moderate addition
velopment. | use. A | Moderate to intensive for geology, hydrology, and water quality. References: DWR 21, 48, 91, 113, 159; USGS 57, 87, 88 | Generally southwest portion magnesium, sulfate, chloride, nitrate, iron, and TDS high for domestic use; chloride and TDS high for irrigation use. Sea water intrusion and connate water intrusion. | | Limited for irrigation, municipal, do industrial, and stock watering uses. A pofor limited to moderate additional develo | otential | Limited for geology, hydrology, and water quality. References: DWR 91, 113; USGS 57, 87 | Locally, fluoride high for domestic use;
percent sodium high for irrigation use. | ## INVENTORY OF SOUTH HYDROLOGIC STUDY | | | Basin description: | Well yields
in gpm | | Depth | Storage
capacity | Usable
capacity | |-----------------|---|--|-----------------------|---------|-----------------|---------------------|--------------------| | Basin
number | Basin name, county | size, major stream,
water bearing material | Max. | Aver. | zone
in feet | in
acre-feet | in
acre-feet | | 9-9 | Escondido Valley, San Diego
County | A 20-square-mile basin
drained by Escondido Creek.
Younger alluvium and residuum. | 190 | 50 | 20–70 | 24,000 | 12,000 | | 9-10 | San Pasqual Valley, San Diego
County | A 12-square-mile basin
drained by Santa Ysabel Creek.
Younger alluvium and residuum. | 1,700 | 600 | 20-120 | 73,000 | 37,000 | | 9-11 | Santa Maria Valley, San
Diego County | A 24-square-mile basin
drained by Santa Maria Creek.
Youngeralluvium and residuum. | 250 | 50 | 20-70 | 77,000 | 50,000 | | 9-12 | San Dieguito Valley, San
Diego County | A 6-square-mile coastal basin
drained by the San Dieguito
River. Younger alluvium. | 600 | 250 | 20-120 | 63,000 | 8,000 | | 9-13 | Poway Valley, San Diego
County | A 4-square-mile basin drained
by Los Penasquitos Creek.
Younger alluvium and residuum. | 200 | 100 | Unknown | Unknown | Unknown | | 9-14 | Mission Valley, San Diego
County | A 11-square-mile coastal ba-
sin drained by the San Diego
River. Younger alluvium. | 1,000 | 300 | 0~100 | 42,000 | 10,500 | | 9-15 | San Diego River Valley, San
Diego County | A 15-square-mile basin
drained by the San Diego River.
Younger alluvium and residuum. | 750 | 250 | 0–195 | 97,000 | 24,200 | | 9-16 | El Cajon Valley, San Diego
County | A8-square-mile basin drained
by Forrester Creek. Younger
alluvium and residuum. | 300 | 50 | Unknown | Unknown | Unknown | | 9-17 | Sweetwater Valley, San Diego County | A 3-square-mile coastal basin
drained by the Sweetwater
River. Younger alluvium. | 600 | Unknown | Unknown | Unknown | Unknown | | 9-18 | Otay Valley, San Diego
County | A 4-square-mile coastal basin
drained by the Otay River.
Younger alluvium. | 400 | 160 | Unknown | Unknown | Unknown | | 9-19 | Tia Juana Basin, San Diego
County | A 8-square-mile coastal basin
drained by the Tia Juana River.
Younger alluvium. | 350 | 300 | Unknown | Unknown | Unknown | | 9-20 | Jamul Valley, San Diego
County | A5-square-mile basin drained
by the Sweetwater River.
Younger alluvium and residuum. | 240 | Unknown | Unknown | Unknown | Unknown | ## GROUND WATER RESOURCES COASTAL | | _ | _ | _ | _ | |-----|----|------|------|-----| | ARE | Δ_ | -Car | ,tin | uod | | Development | : | Degree of knowledge | Problems | |---|----------------------------|--|---| | Moderate for irrigation and limited trial, domestic, and stock watering untions about 6,000 AF in 1968. A publimited additional development. | ses. Extrac- | Superficial for geology and limited for hydrology and water quality. References: DWR 59, 113, 166 | Commonly marginal to unsuitable for domestic use, nitrate, TDS, chloride high for irrigation use. | | Moderate for industrial and limited
tic and stock watering uses. Natura
estimated at about 5,000 AFY. A p
limited additional development. | il recharge | Moderate for geology, hydrology, and
water quality.
References:
DWR 22, 59; SWRCB 3; USGS 37 | Locally, nitrate and TDS high for domestic use; chloride high for irrigation use. High ground water table and ponding. | | Limited for irrigation, industrial, do
stock watering uses. Natural recha
mated to be greater than 2,000 AFY
tial for limited to moderate addition
ment. | rge is esti-
. A poten- | Moderate for geology, hydrology, and
water quality.
References:
DWR 22, 59, 186 | Locally, sulfate, nitrate and TDS high for domestic use; chloride high for irrigation use. | | Moderate for irrigation and limited trial and domestic uses. A potential additional development. | | Moderate for geology, hydrology, and
water quality.
References:
DWR 22, 49, 59, 113, 186; USGS 37 | Commonly unsuitable for domestic use, high sulfate and TDS. Commonly unsuitable for irrigation use, high TDS, chloride and boron potential. Potential sea-water and connate intrusion. High ground water table and ponding. | | Moderate for irrigation and limited tic and stock uses. A potential for lit tional development. | | Superficial for geology, hydrology, and
water quality.
References:
DWR 113; USGS 37 | Commonly marginal to unsuitable for domestic use. Locally, TDS, boron, and chloride high for irrigation use. | | Moderate for irrigation use. Limi
nicipal, industrial, and domestic use.
for limited additional development. | | Moderate for geology, hydrology, and
water quality.
References:
DWR 21, 49, 113, 141; SWRCB 3; USGS
37 | Upper portion of valley, magnesium, sulfate, chloride, and TDS high for domestic use; TDS and chloride high for irrigation use. High ground water table and ponding. Suspected sea-water intrusion. | | Moderate for irrigation use and domestic, municipal, industrial and sting use. A potential for limited to additional development. | ock water- | Moderate for geology, hydrology, and
water quality.
References:
DWR 21, 113, 141; USGS 37 | Lower portion of valley, magnesium, sulfate, chloride, nitrate, manganese, iron and TDS high for domestic use; chloride high for irrigation use. | | Moderate for irrigation use and industrial and domestic use. A polimited additional development. | | Moderate for geology, hydrology, and
water quality.
References:
DWR 41, 113; USGS 37 | Largely unsuitable for domestic use, high nitrate. Chloride high for irrigation use. | | Moderate for irrigation use and industrial and domestic use. Natural estimated at about 1,100 AFY. A plimited additional development. | recharge is | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 49, 113 | Unsuitable for domestic use, high TDS.
Unsuitable for irrigation use, high chloride
and TDS. Connate intrusion. | | Limited for municipal, irrigation and industrial uses. A potential for litional development. | | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 49, 113, 149 | Lower portion unsuitable for domestic use, high TDS. Unsuitable for irrigation use, high chloride and TDS. | | Extensive for irrigation and limited trial, domestic and military uses. Naturis estimated at about 8,000 AFY. 19 tractions about 18,000 AF. A polimited additional development. | ral recharge
952–53 ex- | High for geology. Moderate for hydrology
and water quality.
References:
DWR 25, 35, 36, 49, 113 | Unsuitable for domestic use, high sulfate and TDS. Unsuitable for irrigation use, high chloride and TDS. | | Moderate for irrigation use. Lim dustrial, domestic and stock watering tential for limited additional develo | use. A po- | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 113; DMG 9 | Locally marginal to unsuitable for domestic use, high nitrate and TDS. Generally marginal to inferior for irrigation use, high chloride. | GROUND WATER BASINS - SACRAMENTO BASIN HYDROLOGIC STUDY AREA ### SACRAMENTO BASIN HYDROLOGIC STUDY AREA ### **Ground Water Basins** | | | | | Ground | Water Dasins | | | | |--------------|--------------|-----------|----------------------|---|---------------|---------|--|------------------| | No. | Old No. | | Name | County | No. | Old No. | Name | County | | 5-1 | | Goosel | ake Valley | Modoc | 5-34 | | Mount Shasta Area | Siskiyou | | 5-2 | | | Basin | Modoc | 5-35 | |
McCloud Area | Siskiyou | | 5-2.01 | | | Fork Pit River and | Modoc | - 5-36 | | Round Valley | Modoc | | 3 2.01 | 1 | | s Area | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 5-37 | | Toad Well Area | Siskiyou | | 5-2.02 | 1 | Warm | Springs Valley | Modoc | 5-38 | | Pondosa Town Area | Shasta, | | 5-3 | 1 | Jess Va | ley | Modoc | | | | Siskiyou | | 5-4 | 1 | Big Vall | ey | Lassen, | 5-39 | | Fandango Valley | Modoc | | | | • | | Modoc | 5-40 | | Hot Spring Valley | Lassen, | | 5-5 | | Fall Rive | r Valley | Lassen, | | | | Modoc, | | | | | | _ Shasta | | | | Shasta | | 5-6 | | Redding | Basin | Shasta, | 5-41 | | Egg Lake Valley, | Modoc | | | | | 3.6.11 | . Tehama | 5- 4 2 | <i></i> | Bucher Swamp Valley | Modoc | | 5-7 | | | manor Valley | Plumas | 5-43 | | Rocky Prairie Valley | Modoc
Lassen | | 5-8 | | Mountai | n Meadows | Lassen | 5-44 | | Long Valley | Modoc | | - 0 | 1 | Valle | Υ ₋₁₁ | DI | E 4E | | Cayton Valley | Shasta | | 5-9 | [| | alley | Plumas
Plumas | 5-45
5-46 | | Lake Britton Area | Shasta | | 5-10
5-11 | | | n Valley
k Valley | Plumas | 5-40
5-47 | | Goose Valley | Shasta | | 5-11 | 1 | | alley | Plumas, | 5-48 | | Burney Creek Valley | Shasta | | J-12 | | Stella 4 | oney | Sierra | 5-49 | | Dry Burney Creek Valley. | 2. | | 5-13 | | Upper l | ake Valley | Lake | 5-50 | | North Fork Battle Creek | Shasta | | 5-14 | | Scott V | lley | Lake | 3 30 | | Valley | _ | | 5-15 | | Kelsevvi | le Valley (Big | Lake | 5-51 | | Butte Creek Valley | Lassen | | | | Valle | V) | | 5-52 | | Gray Valley | Lassen | | 5-16 | | High V | álley | Lake | 5-53 | | Dixie Valley | Lassen | | 5-17 | | Burns V | alley | Lake | 5-54 | | Ash Valley | Lassen | | 5-18 | | Coyote | Valley | Lake | 5-55 | <i></i> | Sacramento_Valley | Butte, | | 5-19 | | Collayo | mi Valley | Lake | | | Eastside Tuscan | Plumas, | | 5-20 | | | a Valley | Napa | | | Formation Highlands | Tehama | | 5-21 | | Sacrame | nto Valley | Butte, | 5-56 | | Yellow Creek Valley | Plumas | | | | | | Colusa, | 5-57 | | Last Chance Creek Valley Clover Valley | Plumas
Plumas | | | | | | Glenn, | 5-58 | | Grizzly Valley | Plumas | | | | | | Placer,
Sacra- | 5-59
5-60 | | Humbug Valley | Plumas | | | | | | mento, | 5-61 | | Chrome Town Area | Glenn | | | | | | Solano, | 5-62 | | Elk Creek Area | Glenn | | | | | | Sutter, | 5-63 | | Stonyford Town Area | Colusa, | | | | | | Tehama, | 3 03 | | Stonytora Totalia addition | Glenn | | | | | | Yolo, | 5-64 | | Bear Valley | Colusa | | | | | | Yuba | 5-65 | | Little Indian Valley | Lake | | 5-30 | .,, | LowerL | ake Valley | Lake | 5-66 | | Clear Lake Cache | Lake | | 5-31 | | Long Va | lley | Lake | | | Formation Highlands | | | 5-32 | | Modoc | Plateau Recent | Lassen, | 5-67 | | Clear Lake Pleistocene | Lake | | | | Volca | nic Areas | Lassen,
Modoc, | | | Volcanics | | | | | | } | Shasta, | 5-68 | | Pope Valley | Lake | | - 00 | | | DI . DI . | Siskiyou | | | | | | 5-33 | | | Plateau Pleisto- | Lassen, | | | | | | | | cene | Volcanic Areas | Modoc, | | | | | | | | | | Plumas, | | | | | | | 1 | | | Shasta, | | | | | | | | | | Siskiyou,
Tehama | | | | | | | 1 | 1 | | i cualla | | | | | ### Summary The Sacramento Basin Hydrologic Study Area (HSA) generally includes the northern third of the Great Central Valley and the upper Sacramento River drainage area. In this HSA, 61 ground water basins, subareas, and areas of potential ground water storage have been identified. The inventory covers 24 ground water basins and sub-basins. These 24 basins, with a total area of about 6,400 square miles, have been identified as significant sources of ground water. Sacramento Valley alone occupies 5,000 square miles. The southern portion of the Sacramento Valley ground water basin, Basin No. 5-21, is in the San Joaquin Basin HSA, and Sacramento Valley is only listed and described in the Sacramento Basin HSA. Water bearing deposits range in thickness up to about 3,000 feet, and several basins contain flowing wells. The estimated storage capacity of 22 basins is about 139.3 million acre-feet. Usable storage capacity of 8 basins is estimated to be about 22.1 million acre-feet, 22 million of which are in the Sacramento Valley. The principal factors limiting development are the low permeability of the aquifer material, water quality, and economic considerations such as the costs of well drilling and pumping energy. Ground water temperature ranges from about 55° to #### INVENTORY OF SACRAMENTO HYDROLOGIC | | Basin name, county | Basin description:
size, major stream,
water bearing material | Well yields
in gpm | | Storage
Depth capacity | | Usable
capacity | |-----------------|--|---|-----------------------|---------|---------------------------|-----------------|--------------------| | Basin
number | | | Max. | Aver. | zone
in feet | in
acre-feet | in
acre-feet | | 5-1 | Goose Lake Valley, Modoc
County | A 75-square-mile basin
drained by the North Fork Pit
River. Younger alluvium and
older volcanics. | 2,500 | 1,500 | 0-500 | 1,000,000 | Unknown | | 5-2 | Alturas Basin | | | | | | | | 5-2.01 | Alturas Basin—South Fork
Pit River and Alturas area | A 140-square-mile basin
drained by the South Fork Pit
River. Younger and older allu-
vium and older volcanics. | 1,000 | 400 | 0-800 | 6,700,000 | Unknown | | 5-2.02 | Alturas Basin—Warm Springs
Valley, Modoc County | A 100-square-mile basin
drained by the Pit River. Older
alluvium and older volcanics. | 1,000 | 400 | 0-800 | 1,600,000 | Unknown | | 5-3 | Jess Valley, Modoc County | A9-square-mile basindrained
by the South Fork Pit River.
Younger alluvium. | Unknown | Unknown | Unknown | Unknown | Unknown | | 5-4 | Big Valley, Lassen and Modoc Counties. | A 160-square-mile basin
drained by the Pit River. Young-
er and older alluvium, and
older volcanics. | 900 | 300 | 0 -1000 | 3,700,000 | Unknown | | 5-5 | Fall River Valley, Lassen and
Shasta Counties | A 120-square-mile basin
drained by the Pit River. Young-
er alluvium and younger and
older volcanics. | 2,500 | 450 | 0-400 | 1,000,000 | Unknown | | 5-6 | Redding Basin, Shasta and
Tehama Counties | A 510-square-mile basin
drained by the Sacramento
River. Younger and older allu-
vium. | 2,150 | 640 | 0–300 | 3,500,000 | Unknown | | 5-7 | Lake Almanor Valley, Plumas
County | A7-square-mile basindrained
by the Feather River. Younger
alluvium. | 300 | 100 | 10-210 | 45,000 | Unknown | about 75°F. TDS content varies from less than 55 milligrams per liter (mg/1) to as high as 2,790 mg/1. The predominant water type is calcium bicarbonate, but sodium and magnesium bicarbonate water are also found in certain areas. Properly constructed wells in some areas can yield over 3,000 gallons per minute. Ground water pumping has caused land subsidence in the Sacramento Valley in an area between Zamora and Davis of about 0.2 to 0.9 feet from 1935 to 1964, and as much as 2 feet in two areas east of Zamora and west of Arbuckle. Total ground water pumpage in the HSA during 1970 is estimated at 2.0 million acre-feet. Saline water at shallow depths has been encoun- tered in a number of locations in the Sacramento Valley, principally in the Sutter Basin and the Sacramento Delta. High boron concentrations are found in certain locations in the following valleys: Goose Lake Valley, Alturas Basin, Sierra Valley, Upper Lake Valley, Kelseyville Valley, High Valley, Coyote Valley, and Lower Lake Areas. The Sacramento Basin is an area of abundant and inexpensive surface water supplies. This is the main reason why ground water levels for the most part are at or near the historical high. Essentially, the basin is filled to its maximum storage capacity, and the potential for further development of ground water is very high. #### GROUND WATER RESOURCES BASIN STUDY AREA | SIUDY AKEA | | | | |--|--|---|---| | Development | | Degree of knowledge | Problems | | Limited for domestic, stock and irri
Estimated 1974 pumpage 4,000 AF,
safe yield 10,000 AFY. A potential
erate additional development. | Estimated | Limited for geology, hydrology and water quality. References: DWR 96, 97, 187 | Northeastern portion has zones of high concentrations of fluoride, boron, and percent sodium. Thermal water at depth. | | Moderate for domestic, irrigation pal, and stock use. For the entire Altestimated 1974 pumpage 9,000 AF safe yield 17,000 AFY. A potential erate additional development. | uras Basin,
estimated | Limited for geology, hydrology and water
quality.
References:
DWR 96, 97, 187 | Localized zones of high nitrate, iron, boron, and percent sodium. One well produced water having 310 mg/l nitrates. | | Moderate for domestic, irrigation, and stock use. A potential for mode tional development. | municipal
trate addi- | Limited for geology, hydrology and water
quality.
References:
DWR 96, 97 | High percent sodium. | | Limited for domestic and stock use.
al potential unknown. | Addition- | Superficial for geology, hydrology, and
water quality.
References:
DWR 45, 185 |
None known. | | Moderate for domestic, industrial, use. Estimated 1974 pumpage 5,00 estimated 1970 safe yield 10,000 A tional development for irrigation sup restricted due to tight sediments or lo sediments. A potential for limited development. | O AF and
FY. Addi-
ply may be
w yielding | Limited for geology, hydrology and water
quality.
References:
DWR 96, 97, 187; USBR 5 | Poor quality thermal waters from hot springs—unsuitable for beneficial uses. High iron and manganese concentrations areawide. High nitrate concentrations locally. High sodium sulfate concentration in water in South Central part of basin. | | Limited for irrigation and domestic
pumpage 13,000 AF. Safe yield 39,
Supplemental supply for irrigation
promising. A potential for moderate
development. | 000 AFY. | Limited for geology, hydrology, and water quality. References: DWR 66, 96, 97, 187 | High iron, nitrate and excessive sodium locally. | | Moderate for domestic, irrigation, stock and industrial use. Estimated 1 age 40,000 AF. Safe yield is grado,000 AFY. Essentially, the grobasin is full. A potential for high development except in northern par | 970 pump-
eater than
und water
additional | Moderate for geology in central area,
limited in outer area. Limited for hydrology,
and water quality.
References:
DWR 16, 66, 139, 187 | Saline water containing sodium and boron at shallow depth along the north half of basin. | | Limited for domestic and irrigati
potential for limited additional deve | | Superficial for geology, hydrology, and water quality. References: DWR 45. | None known. | ### INVENTORY OF SACRAMENTO HYDROLOGIC STUDY | | Basin name, county | Basin description:
size, major stream,
water bearing material | Well yields
in gpm | | Depth | Storage
capacity | | |-----------------|--|--|-----------------------|---------|-----------------|---------------------|-----------------| | Basin
number | | | Max. | Aver. | zone
in feet | in
acre-feet | in
acre-feet | | 5-8 | Mountain Meadows Valley,
Lassen County | A 10-square-mile basin
drained by the Feather River.
Younger alluvium and older
volcanics. | Unknown | Unknown | Unknown | Unknown | Unknown | | 5-9 | Indian Valley, Plumas County | A 20-square-mile basin
drained by the Feather River.
Younger alluvium. | 500 | 150 | 10-210 | 100,000 | Unknown | | 5-10 | American Valley, Plumas
County | A7-square-mile basin drained
by the Feather River. Younger
alluvium. | 1,000 | 250 | 10–210 | 50,000 | Unknown | | 5-11 | Mohawk Valley, Plumas
County | A 8-square-mile basindrained
by the North Fork of the Feather
River. Younger alluvium. | Unknown | 170 | 0–200 | 90,000 | Unknown | | 5-12 | Sierra Valley, Plumas and
Sierra Counties. | A 140-square-mile basin
drained by the North Fork of
the Feather River. Younger allu-
vium. | 1,800 | 300 | 0–1000 | 7,500,000 | Unknown | | 5-13 | Upper Lake Valley, Lake
County | A 15-square-mile basin
drained by Cold Creek. Young-
er alluvium. | 900 | 300 | 10–100 | 10,900 | 5,000 | | 5-14 | Scott Valley, Lake County | A 4-square-mile basin drained
by Scott Creek. Younger allu-
vium. | 700 | 500 | 10–100 | 5,900 | 4,500 | | 5-15 | Kelseyville Valley, (Big Valley) Lake County | A 30-square-mile basin
drained by Adobe Creek.
Youngeralluvium and older vol-
canics. | 1,350 | 450 | 10–100 | 115,600 | 60,000 | | 5-16 | High Valley, Lake County | A3-square-mile basindrained
by the North Fork of Cache
Creek. Younger alluvium. | 1,000 | 100 | 10-100 | 9,000 | 900 | | 5-17 | Burns Valley, Lake County | A 2-square-mile basin drain-
ing into Clear Lake. Younger
alluvium. | 300 | 200 | 10–60 | 4,000 | 1,400 | | 5-18 | Coyote Valley, Lake County | A6-square-mile basindrained
by Putah Creek. Younger allu-
vium. | 1,200 | 500 | 10-100 | 27,000 | 7,000 | | 5-19 | Collayomi Valley, Lake
County | A7-square-mile basindrained
by Putah Creek. Younger allu-
vium. | 1,200 | 500 | 10–100 | 29,000 | 7,000 | | 5-21 | Sacramento Valley, Butte,
Colusa, Glenn, Placer, Sacra-
mento, Solano, Sutter, Tehama,
Yolo and Yuba Counties | A 5,000-square-mile basin drained by the Sacramento River. Younger and older alluvium and older volcanics and sediments. | 4,000 | 800 | 20-600 | 113,650,000 | 22,000,000 | ### GROUND WATER RESOURCES BASIN #### **AREA**—Continued | Development | | Degree of knowledge | Problems | |--|---------------------------------------|---|---| | Limited for domestic and stock use tial for limited additional developme | . A poten-
nt. | Superficial for geology, hydrology, and
water quality.
References:
DWR 45 | None known. | | Limited for domestic, irrigation and
A potential for limited additional dev | stock use.
velopment. | Superficial for geology, hydrology, and
water quality.
References:
DWR 45 | None known. | | Limited for irrigation, domestic, use. A potential for limited additional ment. | and stock
develop- | Superficial for geology, hydrology, and
water quality.
References:
DWR 45 | None known. | | Limited for irrigation, domestic, use. Potential for developing addition water is restricted due to low permaterial underlying the valley floor. A for limited additional development. | nal irriga-
rmeability | Superficial for geology, hydrology, and
water quality.
References:
DWR 96, 97 | In local areas ground water is unsuitable for beneficial uses. | | Limited for irrigation, domestic, and
Ground water pumpage below safe yi
tential for moderate to high additiona
ment. | eld. A po- | Limited for geology, hydrology, and water
quality.
References:
DWR 96, 97, 184 | Warm to hot ground waters high in fluoride and boron occur in the central portion of valley. | | Moderate for irrigation, domestic, use. Estimated 1966 pumpage 3,500 mated safe yield 4,400 AFY. A polimited additional development. | AF. Esti- | Moderate for geology. Limited for hydrology and water quality. References: DWR 11, 45; USBR 12 | High boron west and southern portions of the valley. | | Moderate for irrigation, domestic, use. Estimated safe yield 2,300 AFY, tial for limited additional developme | A poten- | Moderate for geology. Limited for hydrology and water quality. References: DWR 11, 45; USBR 12 | None known. | | Intensive for irrigation, domestic, a
trial use. Estimated 1966 pumpage 1
Estimated safe yield 15,000 AFY. A
for limited additional development. | 4,500 AF. ∣ | Moderate for geology. Limited for hydrol-
ogy and water quality.
References:
DWR 11, 45; USBR 12 | High boron—eastern, southern, and northern perimeters of the valley. | | Moderate for domestic, irrigation, use. Estimated 1966 pumpage 400 mated safe yield 300 AFY. A polimited additional development. | AF. Esti- | Limited for geology, hydrology, and water
quality.
References:
DWR 45; USBR 12; USGS 125 | Local problems with high iron and boron content. | | Limited for domestic, irrigation, and
Estimated safe yield 600 AFY. A po
limited additional development. | stock use.
tential for | Limited for geology, hydrology, and water quality. References: DWR 45; USBR 12; USGS 125 | Minor boron problems. Localized nitrate problems. | | Moderate for domestic, irrigation, use. Estimated 1966 pumpage 2,330 mated safe yield 5,000 AFY. A po moderate additional development. | AF. Esti- | Moderate for geology. Limited for hydrology and water quality. References: DWR 98; USBR 6, 12; USGS 125 | High boron. | | Moderate for domestic, irrigation use. A potential for moderate additio opment. | and stock
nal devel- | Limited for geology, hydrology and water
quality.
References:
DWR 98; USBR 12; USGS 125 | None known. | | Moderate to intensive for irrigation tic, stock and industrial use. Estimation pumpage 1,850,000 AF. A potential additional development in many location basin, mainly near the Sacramento northern half of the basin. | téd 1970
I for high
ons in this | Limited in geology, hydrology, and water quality except for several isolated areas of moderate, high and intensive. References: DWR 1, 3, 7, 15, 122, 124, 126, 193, 194; USBR 6; USGS 9, 11, 75, 94, 116; Misc. 15 | Land subsidence—as much as 2 feet, east of Zamora and west of Arbuckle, possibly caused by overdraft. Saline water at shallow depth south and west of Sutter Buttes. Moderately high boron in the Arbuckle and Woodland areas. Shallow poor quality water in Sacramento Delta area. | # INVENTORY OF SACRAMENTO HYDROLOGIC | | | Basin description: | Well yields
in gpm | | Depth | Storage
h capacity | Usable capacity | |-----------------|-----------------------------------|--|-----------------------|---------|-----------------|-----------------------|-----------------| | Basin
number | Basin name, county | size, major stream,
water bearing material | Max. | Aver. | zone
in
feet | in
acre-feet | in
acre-feet | | 5-30 | Lower Lake Valley, Lake
County | A5-square-mile basin drained
by Seigler Creek. Younger allu-
vium. | 300 | Unknown | 0–75 | 4,000 | Unknown | | 5-36 | Round Valley, Modoc
County | A 15-square-mile basin
drained by the Pit River. Young-
er and older alluvium. | 400 | 150 | 0-200 | 120,000 | Unknown | | 5-60 | Humbug Valley, Plumas
County | A 14-square-mile basin
drained by the North Fork
Feather River. Younger allu-
vium. | Unknown | Unknown | 0–100 | 76,000 | Unknown | ## GROUND WATER RESOURCES COASTAL ### AREA—Continued | Development | Degree of knowledge | Problems | |--|--|--| | Limited for domestic, and minor irrigation use.
Estimated 1966 pumpage 270 AF. Estimated safe
yield 800 AFY. A potential for limited to mod-
erate additional development. | Limited for geology, hydrology, and water quality. References: USBR 12; USGS 125 | High boron. Some waters unsatisfactory for domestic use. | | Limited for domestic, irrigation, and stock use. Additional development for irrigation supply may be restricted due to low yielding sediments. A potential for limited additional development. | Limited for geology, hydrology, and water quality. References: DWR 96, 97 | Low yielding sediments. | | Limited for irrigation, domestic, and stock use. Additional development for irrigation water is restricted due to low permeability material underlying the valley floor. A potential for limited additional development. | Superficial for geology, hydrology, and
water quality.
References:
DWR 96, 97 | None known. | GROUND WATER BASINS - SAN JOAQUIN BASIN HYDROLOGIC STUDY AREA ### SAN JOAQUIN BASIN HYDROLOGIC STUDY AREA #### **Ground Water Basins** | Oldana manis | | | | | | | | | | |--|---------|---|---|--|--|--|--|--|--| | No. | Old No. | Name | County | | | | | | | | 5-21 | | Sacramento Valley | Sacramento,
Solano, | | | | | | | | 5-22 | | San Joaquin Valley | Yolo
Alameda,
Contra
Costa,
Fresno,
Kern,
Kings,
Madera,
Merced,
Sacra-
mento, San
Joaquin,
Stanislaus,
Tulare | | | | | | | | 5-23
5-24
5-25
5-26 | | Panoche Valley
Squaw Valley
Kern River Valley
Walker Basin Creek
Valley | San Benito
Fresno
Kern
Kern | | | | | | | | 5-27
5-28
5-29
5-69
5-70
5-71
5-72
5-73
5-74
5-75
5-76
5-77 | | Cummings Valley | Kern
Kern
Kern
Mariposa
Merced
San Benito
Fresno
Tulare
Tulare
Tulare
Tulare
Tulare
Tulare | | | | | | | | 5-79 | | Inns Valley | Kern,
Tulare | | | | | | | | 5-80
5-81
5-82
5-83 | | Brite Valley.
Bear Valley.
Cuddy Canyon Valley.
Cuddy Ranch Area | Kern
Kern
Kern
Kern,
Ventura | | | | | | | | 5-84
5-85 | | Cuddy Valley
Mill Potrera Area | Kern
Kern | | | | | | | #### Summary The San Joaquin Basin Hydrologic Study Area (HSA) includes roughly the southern two-thirds of the Great Central Valley of California. The HSA is bordered on the north by the Sacramento-San Joaquin Delta, on the east by the Sierra Nevada, on the south by the Tehachapi Mountains, and on the west by the Coast Ranges. The San Joaquin River drains a large part of the HSA, but the southern part of the HSA is an interior drainage area, tributary to evaporation sumps, chiefly Tulare and Buena Vista lakebeds. The northern part of the San Joaquin Basin HSA includes the southern portion of the Sacramento Valley ground water basin, Basin No. 5-21. Sacramento Valley Basin No. 5-21 is listed and described only in Sacramento Basin HSA. In the HSA, 26 ground water basins and areas of potential ground water storage have been identified. The inventory covers nine ground water basins. These nine basins have been identified as significant sources of ground water. The total area of these nine basins is about 13,700 square miles, of which the San Joaquin Valley alone occupies 13,500 square miles, the largest ground water basin in the State. The maximum thickness of fresh water-bearing deposits (4,400 feet) occurs at the southern end of the San Joaquin Valley just north of Wheeler Ridge. Estimated storage capacity between depths of 0 and 1,000 feet is over 570 million acre-feet. The estimated usable storage capacity exceeds 80 million acre-feet; the principal factors limiting development are water quality and the high cost of pumping. Estimated storage capacity in three small basins is about 475,000 acre-feet. Ground water temperatures range from about 45° to about 105° F. TDS content of the water varies from 64 to more than 10,000 milligrams per liter. The predominant water type varies from aquifer to aquifer and the source of recharge. The character of the water on the east side of the valley is predominantly sodium-calcium bicarbonate; water on the west side principally contains sodium sulfate. Properly constructed wells in some areas yield over 3,000 gallons per minute. Subsidence in the San Joaquin Valley due to ground water extraction began in the mid-1920s. In 1942, 3 million acre-feet were pumped for irrigation, but by 1970, pumping for irrigation exceeded 10 million acre-feet. As a result, water levels in the western and southern portions of the valley declined at an increased rate during the 1950s and 1960s. By 1970, 5,200 square miles of valley land had been affected, and maximum subsidence exceeded 28 feet in an area west of Mendota. Much of the Los Banos-Kettleman City subsidence area is now served by the San Luis Unit of the Central Valley Project. Since 1968, as more state and federal water has been used for irrigation, water levels have been recovering. In one instance, the rise in piezometric level exceeded 200 feet, and in about three-fourths of the area the rise has been over 100 feet. In the future, when the full contractual Project deliveries are made, subsidence in this area is expected to cease. Since 1971, State Water deliveries to some parts of the Wheeler Ridge-Maricopa Water Storage District in Kern County have resulted in a ground water level recovery of as much as 75 feet. Artificial recharge is the intentional replenishment of ground water. Extensive use of natural stream channels and man-made basins allows large volumes of surface water to percolate into the ground water basin. In 1973, for this HSA, 1.6 million acre-feet were artificially recharged or stored in the San Joaquin Valley ground water basin for future use. # INVENTORY OF SAN JOAQUIN HYDROLOGIC | | | Basin description: | Well yields
in gpm | | Depth | Storage
capacity | Usable
capacity | |-----------------|--|---|-----------------------|---------|-----------------|---------------------|--------------------| | Basin
number | Basin name, county | size, major stream,
water bearing material | Max. | Aver. | zone
in feet | in
acre-feet | in
acre-feet | | 5-99 | San Joaquin Valley, Ala-
meda, Contra Costa, Fresno,
Kern, Kings, Madera, Merced,
Sacramento, San Joaquin, Stan-
islaus, and Tulare Counties | A 13,500-square-mile basin
drained by the San Joaquin
River. Younger and older allu-
vium. | 3,200 | 1,100 | 0–1000 | 570,000,000 | 80,000,000 | | | | | | | | | | | 5-23 | Panoche Valley, San Benito
County | A 50-square-mile basin
drained by Panoche Creek.
Younger and older alluvium. | Unknown | Unknown | Unknown | Unknown | Unknown | | 5-24 | Squaw Valley, Fresno County | A 8-square-mile basin drained
by Wahtoke Creek. Younger
alluvium. | Unknown | Unknown | Unknown | Unknown | Unknown | | 5-25 | Kern River Valley, Kern
County | A 70-square-mile basin
drained by the Kern River.
Younger alluvium. | Unknown | Unknown | Unknown | Unknown | Unknown | | 5-26 | Walker Basin Creek Valley,
Kern County | A 16-square-mile basin
drained by Walker Basin Creek.
Younger alluvium. | Unknown | Unknown | Unknown | Unknown | Unknowл | | 5-27 | Cummings Valley, Kern
County | A 13-square-mile basin
drained by Cummings Creek,
Younger alluvium. | Unknown | Unknown | 0-450 | 110,000 | Unknown | | 5-28 | Tehachapi Valley — West,
Kern County | A 37-square-mile basin with internal drainage. Younger and older alluvium. | Unknown | Unknown | 0-600 | 350,000 | Unknown | | 5-29 | Castaic Lake Valley, Kern
County | A2-square-mile basindrained
by Grapevine Creek. Younger
alluvium. | Unknown | Unknown | Unknown | Unknown | Unknown | | 5-80 | Brite Valley, Kern County | A3-square-mile basindrained
by Brite Creek. Younger allu-
vium. | Unknown | Unknown | 0-500 | 15,000 | Unknown | ## GROUND WATER RESOURCES BASIN STUDY AREA | Development | | Degree of knowledge | Problems | |--|--
--|--| | Intensive for irrigation, domestic, in municipal, and stock use. Estimated 197 age 10 million acre-feet. A potential additional development in northern povalley, and a limited potential for ac development in the southern portion valley. | 70 pump-
for high
ortion of
dditjonal | High for geology, hydrology, and water quality in most of valley, isolated areas of moderate and limited. References: DWR 8, 15, 63, 64, 73, 122, 124, 127, 131, 133, 134, 136, 142, 143, 154, 158; USBR 2, 4, 8; USGS 12, 22, 23, 24, 25, 26, 27, 50, 53, 54, 73, 74, 83, 97, 98, 99, 100, 106, 130, 132; Misc. 7 | Much of the Valley is in overdraft condition, which has caused excessive land subsidence along the west side and southern part of the Valley—maximum subsidence of 28 feet southwest of Mendota and extensive dewatering of unconfined aquifers east of the valley trough from Merced Irrigation District to the extreme southern part of the basin. A major water quality problem is the rising saline connate waters in the Sacramento-San Joaquin Delta from Stockton to Tracy. Shallow poor quality water on west side of Valley. High sodium, chloride and sulfate water occur in scattered areas throughout trough of the Valley north of Fresno. High boron concentrations in areas in the Tulare Lake Basin. High nitrates around the Delano area. | | Limited for irrigation and domestic tential for additional development is ur | | Superficial for geology. Limited for hydrology and water quality. References: DWR 46; DMG 1 | None known. | | Limited for irrigation and domestic
tential for additional development is ur | use. Po-
nknown. | Superficial for geology. Limited for hydrology and water quality. References: DMG 5 | None known. | | Moderate for irrigation use. Limited mestic use. A potential for limited to additional development. | | Superficial for geology. Limited for hydrology and water quality. References: DWR 38 | None known. | | Limited for irrigation and domestic tential for additional development is | | Superficial for geology, hydrology and
water quality.
References:
DMG 8 | None known. | | Intensive for irrigation and domes
Estimated 1960 pumpage 4,200 AF. No
tial for additional development. | | Limited for geology, hydrology and water quality. References: DWR 30; Misc. 9 | Annual overdraft, 1,700 AF (1960). In
February 1974, Tehachapi-Cummings Water
Storage District started to receive State Water
Project water. | | Intensive for irrigation, industrial, mand domestic use. Estimated 1960 p,500 AF. No potential for additional coment. | pumpage | Limited for geology, hydrology and water
quality.
References:
DWR 34, Misc. 9 | Annual overdraft, 5,800 AF (1960). In
February 1974, Tehachapi-Cummings Water
Storage District started to receive State Water
Project water | | Limited for irrigation and domestic
tential for additional development is un | | Superficial for geology, hydrology and water quality. References: DWR 84 | None known. | | Intensive for irrigation and domestic to mated 1960 pumpage 600 AF. No pote additional development. | use. Esti- j
ential for | Limited for geology, hydrology and water
quality.
References:
Misc. 9 | Annual overdraft of 500 AF (1960). | | | ļ | | | ## NORTH LAHONTAN HYDROLOGIC STUDY AREA #### **Ground Water Basins** | No. | Old No. | Name | County | |----------------|---------|---|----------------------| | 6-1 | | Surprise Valley | Lassen,
Modoc | | 6-2
6-3 | | Madeline Plains
Willow Creek Valley | Lassen | | 6-4 | 1 | Honey Lake Valley | Lassen | | 6-5 | | Tahoe Valley | Lassen | | 0-5 | | lance valley | El Dorado,
Placer | | 6-5.01 |] | Tahoe Walley—South | El Dorado | | 6-5.02 | | Tahoe Valley North | Placer | | 6-6 | | Carson Valley | Alpine | | 6-7 | | Antelope Valley (Topaz | Mono | | | | Valley) | | | 6-8 | | Bridgeport Valley | Mono | | 6-67 | J | Martis Valley (Truckee | Nevada, | | | | Valley) | Placer | | 6-91 | | Cow Head Lake Valley | Modoc | | 6-92 | | Pine Creek Valley | Lassen | | 6-93 | | Harvey Valley | Lassen | | 6-94 | | Grasshopper Valley | Lassen | | 6-95
6-96 | | Dry Valley | Lassen | | 6-90
6-97 | [| Eagle Lake Area
Horse Lake Valley | Lassen | | 6-98 | | Tuledad Canyon Area | Lassen
Lassen | | 6-99 | | Painters Flat | Lassen | | 6-100 | | Secret Valley | Lassen | | 6-101 | | Bull Flat. | Lassen | | 6-102 | | Modoc Plateau Recent | Lassen | | |] | Volcanic Areas | | | 6-103 | | Modoc Plateau Pleisto- | Lassen | | | [| cene Volcanic Areas | | | 6-104 | | Long Valley | Lassen, | | 4.405 | | | Sierra | | 6-105 | | Slinkard Valley | Mono | | 6-106
6-107 | | Little Antelope Valley
Sweetwater Flat | Mono | | 0-107 | | Sweetwater riat | Mono | | | | | | ### Summary The North Lahontan Hydrologic Study Area (HSA) occupies the northeastern portion of California. A part of the Great Basin, a large region of interior drainage, the HSA lies east of the drainage divide between the Central Valley and the streams flowing either into Nevada or into closed intermittent lakes near the California-Nevada border. The HSA is bounded on the east by Nevada and on the west by the crests of the Sierra Nevada and the Warner Range. From north to south, the HSA extends from the Oregon border to the southern edge of the Walker River Basin in Mono County. In the HSA, 27 ground water basins, sub-basins and areas of potential ground water storage have been identified. The inventory covers 10 valleys with a total area of about 1,340 square miles which have been identified as significant sources of ground water. The estimated storage capacity of eight of the valleys is about 23.8 million acre-feet. Only one basin, Truckee Valley, has been analyzed to determine its usable storage capacity, which was estimated at 50,000 acre-feet. The maximum yield from an individual well, measured in the Madeline Plains, is about 3,800 gpm; however, the highest average yield of wells, measured in Surprise Valley and Honey Lake Valley, is about 900 gpm. Minor development of ground water has taken place in most of the basins, and the potential for further development appears promising. Limiting factors include (1) economic considerations, such as the costs of drilling a well and pumping energy, and (2) quality considerations, such as the high mineral concentrations in ground water in parts of the HSA. Although ground water temperatures normally range from about 50° F to 80°F, temperatures as high as 182°F have been measured in thermal springs in Surprise Valley. TDS is generally lower than 500 mg/1, but in some areas concentrations up to 2,030 mg/1 have been measured. The predominant mineral in the ground water is calcium carbonate; however, sodium, magnesium, chloride, and sulfate are also found locally in significant quantities. Thermal water in Surprise Valley contains significant concentrations of sodium sulfate and sodium chloride. # INVENTORY OF NORTH HYDROLOGIC | | | Basin description: | | yields
gpm | Depth | Storage
capacity | Usable
capacity | |-----------------|---|--|---------|---------------|-----------------|-----------------------------------|--------------------| | Basin
number | Basin name, county | size, major stream,
water bearing material | Max. | Aver. | zone
in feet | in
acre-feet | in
acre-feet | | 6-1 | Surprise Valley, Lassen and
Modoc Counties | A 350-square-mile basin with internal drainage. Younger alluvium. | 2,800 | 900 | 0-400 | 4,000,000 | Unknowi | | 6-2 | Madeline Plains, Lassen
County | A 270-square-mile basin with internal drainage. Younger alluvium and older volcanics. | 3,800 | 350 | 0-600 | 2,000,000 | Unknow | | 6-3 | Willow Creek Valley, Lassen County | A 20-square-mile basin
drained by Willow Creek,
Younger alluvium and younger
and older volcanics. | 1,200 | Unknown | Unknown | Unknown | Unknow. | | 6-4 | Honey Lake Valley, Lassen
County | A 490-square-mile basin with internal drainage. Extends into Nevada. Younger alluvium and older volcanics. | 2,100 | 900 | 0-750 | 16,000,000 | Unknow | | 6-5 | Tahoe Valley | | | | | | | | 6-5.01 | Tahoe Valley — South, El
Dorado County | A 21-square-mile basin
drained by the Upper Truckee
River. Younger alluvium. | 130 | 80 | 20-100 | 84,000 | Unknow | | 6-5.02 | Tahoe Valley — North, Placer County | A4-square-mile basin drained
by the Truckee River. Younger
alluvium | Unknown | Unknown | Unknown | Estimate
included
in 6-5.01 | Unknowi | | 6-6 | Carson Valley, Alpine
County | A 20-square-mile basin
drained by the Carson River.
Younger and older alluvium. | Unknown | Unknown | 20–120 | 100,000 | Unknowi | | 6-7 | Antelope Valley, (Topaz
Valley) Mono County | A
36-square-mile basin
drained by West Walker River.
Younger alluvium. | Unknown | Unknown | 20–120 | 340,000 | Unknowi | | 6-8 | Bridgeport Valley, Mono
County | A 100-square-mile basin
drained by Robinson Creek and
the East Walker River. Younger
alluvium. | Unknown | Unknown | 20–120 | 280,000 | Unknow | | 6-67 | Martis Valley (Truckee Valley), Nevada and Placer
Counties | A 25-square-mile basin
drained by the Truckee River.
Younger alluvium. | 3,300 | 600 | 10-400 | 1,000,000 | 50,000 | ### GROUND WATER RESOURCES LAHONTAN STUDY AREA | | . , | | | |---|-------------------------|---|---| | Development | | D (1 | Duality . | | Development | | Degree of knowledge | Problems | | Limited for irrigation, domestic, and st
1974 pumpage has no long-term lowering
on the ground water levels. A poten
moderate additional development. | ng effect | Limited for geology, hydrology, and water quality. References: DWR 96, 97, 163; USGS 7 | Poor quality waters in thermal artesian wells and hot springs. | | Limited for irrigation, domestic, and st
A potential for limited additional devel | tock use.
lopment. | Limited for geology, hydrology and water
quality.
References:
DWR 96, 97, 156 | High TDS, excessive iron and boron concentration. Two wells between Termo and Madeline have excessively high chloride, sulfate and nitrate concentration. | | Limited for irrigation, domestic and st
A potential for moderate additional d
ment. | tock use.
develop- | Limited for geology, hydrology, and water
quality.
References:
DWR 96, 164 | None known. | | Moderate for irrigation, domestic, at use. A potential for high additional diment. | | Limited for geology, hydrology, and water
quality.
References:
DWR 96, 97, 164; USGS 52 | High boron, TDS, fluoride arsenic, sulfate, and percent sodium. Accumulation of salts in basin most serious problem. | | Limited for domestic use and irrigation recreation areas (golf courses). A potential high additional development. | | Limited for geology, hydrology, and water quality. References: DWR 161; USGS 21 | None known. | | Limited for domestic use. A poter
limited additional development. | ntial for | Superficial for geology, hydrology, and water quality. References: USGS 21; Misc. 3 | None known. | | Limited for irrigation and domestic
potential for limited additional develop | | Superficial for geology, hydrology, and
water quality.
References:
DWR 58 | None known. | | Limited for irrigation and domestic
potential for moderate additional devel | | Limited for geology, hydrology, and water quality. References: DWR 57; Misc. 1, 2 | Artesian wells in central portion of the valley contain high boron and fluoride concentrations. | | Limited for irrigation, domestic, and st
A potential for moderate additional c
ment. | | Limited for geology, in north half, super-
ficial in south half. Superficial for hydrology
and water quality.
References:
DWR 145; Misc. 1, 2 | None known. | | Moderate for municipal and dome:
Estimate safe yield 20,000 AFY. A pote
moderate additional development. | stic use.
ential for | Moderate in geology, hydrology, and
water quality.
References:
Misc. 3, 14 | None known. | 1 ## Summary The South Lahontan Hydrologic Study Area (HSA), which is primarily desert, is drained internally with no outlet to the ocean. Three important rivers which flow throughout the year, at least in their upper reaches, are the Owens, Mojave, and Amargosa. In the South Lahontan HSA, 81 ground water basins and areas of potential ground water storage have been identified. The inventory covers 55 ground water basins. These 55 basins, with a total area of about 13,600 square miles have been identified as significant sources of ground water. The water-bearing deposits range in thickness up to 2,000 feet. Total storage capacity for 50 of the basins, within selected depth intervals, is about 246.8 million acrefeet. Usable storage capacity of two basins is estimated to be about 11.2 million acrefeet. One major limiting # INVENTORY OF SOUTH HYDROLOGIC | _ | | Basin description: | Well yields
in gpm | | Depth | Storage
capacity | Usable
capacity | |---------------------|---|---|-----------------------|---------|-----------------|---------------------|--------------------| | Basin
number
 | Basin name, county | size, major stream,
water bearing material | Max. | Aver. | zone
in feet | in
acre-feet | in
acre-feet | | 6-9 | Mono Valley, Mono County | A 250-square-mile basin with
with internal drainage. Younger
alluvium and glacial deposits. | 80 | 35 | 20-220 | 3,400,000 | Unknown | | 6-10 | Adobe Lake Valley, Mono
County | A 60-square-mile basin with internal drainage. Younger alluvium. | Unknown | Unknown | 20-120 | 320,000 | Unknown | | 6-11 | Long Valley, Mono County | A 120-square-mile basin containing the head-waters of the Owens River. Younger alluvium and glacial deposits. | 250 | 90 | 20-120 | 160,000 | Unknown | | 6-12 | Owens Valley, Inyo and
Mono Counties | A 1,030-square-mile basin drained by the Owens River. Younger and older alluvium, and glacial deposits. | 9,000 | 1,500+ | 20–1,000 | 30,000,000 | Unknown | | 6-13 | Black Springs Valley, Inyo
County | A 50-square-mile basin trib-
utary to Owens Valley. Young-
er alluvium. | Unknown | Unknown | 20–120 | 230,000 | Unknown | | 6-14 | Fish Lake Valley, Inyo and
Mono Counties | A 70-square-mile basin
drained by Cottonwood Creek,
Extends into Nevada. Younger
and older alluvium. | Unknown | Unknown | 50–150 | 320,000 | Unknown | | 6-15 | Deep Springs Valley, Inyo
County | A 40-square-mile basin with internal drainage. Younger alluvium. | 700 | 390 | 20-220 | 740,000 | Unknown | | 6-16 | Eureka Valley, Inyo County | A 160-square-mile basin with internal drainage. Younger and older alluvium. | Unknown | Unknown | 100-300 | 2,070,000 | Unknown | | 6-17 | Saline Valley, Inyo County | A 210-square-mile basin with
internal drainage. Waucoba
Wash main drainage channel.
Younger alluvium. | Unknown | Unknown | 20-220 | 2,430,000 | Unknown | | 6-18 | Death Valley, Inyo and San
Bernardino Counties | A 1,320-square-mile basin
with internal drainage. Major
drainage channels are Salt
Creek, Wingate Wash and
Amargosa River. Younger and
older alluvium. | Unknown | Unknown | 20-220 | 11,000,000 | Unknown | factor affecting usable storage capacity is the occurrence of saline deposits within the sediments in many of the ground water basins. Ground water temperatures generally range from about 50° to 86° F, but temperatures as high as 240°F have been recorded in Coso Hot Springs. Although the TDS content of the water varies considerably from basin to basin and within some basins, much of the water contains less than 600 mg/l. In Searles dry lake, a soft playa, TDS of the brine is in excess of 400,000 mg/l. The fresh water supply for the valley is obtained from springs flanking the valley and from imported water. Ground water in Owens Valley is pumped to meet local water demands and for export to Los Angeles. An environmental impact report is being processed on a proposal to increase the long-term average pumping yield to 130,000 acre-feet per year. Valleys in which large volumes of ground water are used are Antelope, Indian Wells, Fremont, and Upper, Middle and Lower Mojave River. #### GROUND WATER RESOURCES LAHONTAN STUDY AREA | STUDY AREA | | | |--|--|---| | Development | Degree of knowledge | Problems | | | | 170010.113 | | Limited for domestic, industrial, and livestock use. A limited potential for additional development. | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 112, 155; USGS 59 | Locally, poor quality for domestic and irrigation use. High TDS, boron and percent sodium. | | Limited for irrigation and domestic use. A potential for limited additional development. | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 112; Misc. 17 | None known. | | Limited for domestic, industrial, and irrigation use. A potential for limited additional development. | Moderate for geology in west and limited in east. Limited for hydrology and water quality. References: DWR 112, 181, 191 | Locally poor quality for domestic and irrigation use. High fluoride, boron, percent sodium, and arsenic from hot springs. | | Limited for ground water export, irrigation, industrial, livestock, and domestic use. A high potential for additional development. | Limited to moderate for geology and water quality. High for hydrology. References: DWR 112, 125; USGS 70; Misc. 20 | High fluoride, boron, and percent sodium. | | Limited for livestock use. Insignificant use of ground water. A potential for limited additional development. | Superficial for geology, hydrology, and
water
quality.
References:
DWR 112 | None known. | | Limited for domestic, irrigation, and livestock use. A potential for limited additional development. | Limited for geology, hydrology and water quality. References: DWR 112; Misc. 4, 12 | Locally fluoride marginal for domestic use. | | Limited for irrigation, domestic, and livestock use. A potential for limited additional development. | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 112 | Locally fluoride marginal for domestic use. | | None. Although not determined, may have a high potential for development. | Superficial for geology, hydrology, and water quality. References: DWR 112 | None known. | | None. Although not determined, may have a high potential for development. | Superficial for geology, hydrology, and water quality. References: DWR 112 | Locally fluoride, chloride, sulfate, and TDS high for domestic use; boron and percent sodium high for irrigation. | | Limited for domestic and irrigation uses. A potential for moderate to high additional development. Major source of water from springs. | Limited for geology, hydrology and water quality in center and superficial at ends. References: DWR 119; USGS 56, 64, 101 | Locally poor quality for domestic and irrigation use. High fluoride, boron, chloride, sulfate, TDS and percent sodium. | | | | | # INVENTORY OF SOUTH HYDROLOGIC STUDY | | | | | | n, | DROLOG | C 31007 | |-----------------|--|--|---------|---------------|-----------------|---------------------|-----------------| | | | Basin description: | | yields
3pm | Depth | Storage
capacity | Usable capacity | | Basin
number | Basin name, county | size, major stream,
water bearing material | Max. | Aver. | zone
in feet | in
acre-feet | in
acre-feet | | 6-19 | Wingate Valley, Inyo and
San Bernardino Counties | A 70-square-mile basin
drained by Wingate Wash.
Younger and older alluvium. | Unknown | Unknown | 100-300 | 870,000 | Unknown | | 6-20 | Middle Amargosa Valley,
Inyo and San Bernardino Coun-
ties | A 620-square-mile basin
drained by the Amargosa River,
Younger and older alluvium. | 3,000 | 2,500 | 20-220 | 6,800,000 | Unknown | | 6-21 | Lower Kingston Valley, San
Bernardino County | A 290-square-mile basin
drained by unnamed streams.
Younger and older alluvium. | Unknown | Unknown | 100-300 | 3,390,000 | Unknown | | 6-22 | Upper Kingston Valley, San
Bernardino County | A 270-square-mile basin
drained by Kingston Wash.
Younger alluvium. | 24 | Unknown | 50-250 | 2,130,000 | Unknown | | 6-23 | Riggs Valley, San Bernardino
County | A 100-square-mile basin with internal drainage. Younger alluvium. | Unknown | Unknown | 100-300 | 1,190,000 | Unknown | | 6-24 | Red Pass Valley, San Bernar-
dino County | A 150-square-mile basin
drained by unnamed streams.
Younger and older alluvium. | Unknown | Unknown | 100–300 | 870,000 | Unknown | | 6-25 | Bicycle Valley, San Bernar-
dino County | A 120-square-mile basin with internal drainage. Younger alluvium. | 700 | Unknown | 100-300 | 1,700,000 | Unknown | | 6-26 | Avawatz Valley, San Bernar-
dino County | A 70-square-mile basin
drained by unnamed streams.
Younger alluvium. | Unknown | Unknown | 100-300 | 580,000 | Unknown | | 6-27 | Leach Valley, San Bernar-
dino County | A 70-square-mile basin with internal drainage. Younger and older alluvium. | Unknown | Unknown | 20-220 | 650,000 | Unknown | | 6-28 | Pahrump Valley, Inyo County | A 400-square-mile basin with internal drainage. Extends into Nevada. Younger alluvium. | 300 | 150 | 100–300 | 690,000 | Unknown | | 6-29 | Mesquite Valley, Inyo and
San Bernardino Counties. | A 120-square-mile basin with internal drainage. Younger alluvium. | 1,500 | 1,020 | 20-220 | 580,000 | Unknown | | 6-30 | Ivanpah Valley, San Bernar-
dino County | A 300-square-mile basin with internal drainage. Extends into Nevada. Younger alluvium. | 600 | 400 | 20-220 | 3,090,000 | Unknown | | 6-31 | Kelso Valley, San Bernardino
County | A 370-square-mile basin
drained by Kelso Wash. Young-
er and older alluvium. | 370 | 290 | 200-400 | 5,340,000 | Unknown | | 6-32 | Broadwell Valley, San Ber-
nardino County | A 120-square-mile basin
drained by unnamed streams.
Younger alluvium. | Unknown | Unknown | 100-300 | 1,220,000 | Unknown | ## GROUND WATER RESOURCES LAHONTAN AREA—Continued | 0, 0 | | | |--|--|--| | Development | Degree of knowledge | Problems | | None. May have a potential for limited to moderate additional development. | Superficial for geology, hydrology, and
water quality.
References:
DWR 112 | None known. | | Limited for domestic, irrigation, and industrial use. A potential for moderate to high additional development. | Limited for geology, hydrology, water quality. References: DWR 112; USBR 16; Misc. 19 | Locally poor quality for domestic and irrigation use. High fluoride, boron, sulfate, and percent sodium. | | None. A potential for moderate to high additional development. | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 112 | Locally poor quality for domestic and irigation use. | | Limited for domestic and livestock use. A potential for moderate additional development. | Superficial for geology, hydrology, and water quality. References: DWR 112 | Locally spring water is of poor quality for irrigation and domestic use. High fluoride, boron, chloride, TDS, sulfate, and percent sodium. | | None. A potential for limited additional development. | Superficial for geology, hydrology, and
water quality.
References:
DWR 119. | None known. | | None. A potential for limited additional development. | Superficial for geology, hydrology, and water quality. References: DWR 112 | None known. | | Limited for military use. A potential for limited additional development. | Limited for geology and superficial for hydrology and water quality. References: DWR 112; USGS 61 | None known. | | None. A limited potential for additional development. | Superficial for geology, hydrology, and
water quality.
References:
DMG 3; USGS 118 | None known. | | None. A potential for limited additional development. | Superficial for geology, hydrology, and water quality. References: DWR 112; USGS 118 | None known. | | Limited irrigation and domestic use. A potential for limited additional development. | Moderate for geology. Limited for hydrology and water quality. References: DWR 42, 112; USGS 78, 127 | None known. | | Limited for irrigation and domestic use. A potential for limited additional development. | Limited for geology, hydrology, and water quality. References: DWR 42, 112; USGS 127; Misc. 5. | Locally unsuitable for domestic and irriga-
tion use. | | Limited for industrial, irrigation, domestic, and stock use. A potential for moderate additional development. | Superficial for geology and hydrology. Limited for water quality. References: DWR 94, 112; USGS 127 | Poor quality. | | Limited for domestic, irrigation, and industrial use. A potential for moderate to high additional development. | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 112 | Locally unsuitable for beneficial use. | | Limited for domestic and irrigation use. A potential for limited additional development. | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 87, 112 | Locally poor quality for domestic use. | # INVENTORY OF SOUTH HYDROLOGIC STUDY | | | , | | | | | | |-----------------|--|--|---------|-----------------------|--|---------------------|--| | _ | | Basin description: | | Well yields
in gpm | | Storage
capacity | Usable
capacity | | Basin
number | Basin name, county | size, major stream,
water bearing material | Max. | Aver. | Depth
zone
in feet | in
acre-feet | in
acre-feet | | 6-33 | Soda Lake Valley, San Ber-
nardino County | A 590-square-mile basin
drained by the Mojave River.
Younger alluvium. | 2,100 | 1,100 | 20–220 | 9,300,000 | Unknown | | 6-34 | Silver Lake Valley, San Ber-
nardino County | A 40-square-mile basin with internal drainage. Younger alluvium. | Unknown | Unknown | 50-250 | 380,000 | Unknown | | 6-35 | Cronise Valley, San Bernar-
dino County | A 150-square-mile basin with internal drainage. Younger and older alluvium. | 600 | 340 | 20-220 | 1,000,000 | Unknown | | 6-36 | Langford Valley, San Bernar-
dino County | A 50-square-mile basin
drained by unnamed streams.
Younger and older alluvium. | 690 | 410 | 100–300 | 760,000 | Unknown | | 6-37 | Coyote Lake Valley, San
Bernardino County | A 150-square-mile basin with internal drainage. Younger and older alluvium. | 1,740 | 660 | 1961 water
level to
base of
fresh water-
bearing
unit | 7,530,000 | Unknown | | 6-38 | Caves Canyon Valley, San
Bernardino County | A 100-square-mile basin
drained by the Mojave River.
Younger and older alluvium. | 300 | Unknown | 1961 water
level to
base of
fresh water-
bearing
unit | 4,152,000 | Unknown | | 6-39 | Troy Valley, San Bernardino
County | A 130-square-mile basin
with
drainage tributary to the Mojave
River. Younger alluvium. | 1,700 | 300 | 20-220 | 2,170,000 | Unknown | | 6-40 | Lower Mojave River Valley,
San Bernardino County | A 300-square-mile basin
drained by the Mojave River.
Younger and older alluvium. | 1,700 | 560 | 20-220 | 5,100,000 | Unknown | | 6-41 | Middle Mojave River Valley,
San Bernardino County | A 430-square-mile basin
drained by the Mojave River.
Younger and older alluvium. | 1,500 | 500 | 1961
water
level to
base of
water-
bearing
unit. | 8,048,000 | 3,000,000+
(Ground
surface to
1961
water
level) | | 6-42 | Upper Mojave River Valley,
San Bernardino County | A 600-square-mile basin
drained by the Mojave River.
Younger and older alluvium. | 3,600 | 630 | 1961
water
level to
base of
water-
bearing
unit. | 26,532,000 | 8,200,000+
(Ground
surface to
1961
Water
level) | | 6-43 | El Mirage Valley, San Ber-
nardino County | A 120-square-mile basin
drained by Sheep Creek.
Younger and older alluvium. | 1,000 | 230 | 20-220 | 1,760,000 | Unknown | ### GROUND WATER RESOURCES LAHONTAN AREA—Continued | Development | | Degree of knowledge | Problems | |---|---------------------------------------|--|---| | Limited for municipal, irrigation, and domestic use. A potential for moshigh additional development. | | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 86, 112 | Locally fluoride and TDS high for domestic use; percent sodium high for irrigation use. | | Limited for domestic use. A pote
limited additional development. | intial for | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 86, 112 | Locally water quality unsuitable for domestic and irrigation use. | | None. A potential for limited to additional development. | moderate | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 86, 112 | Poor quality locally for domestic and irrigation use. | | Limited for military use. A pote limited additional development. | ntial for | Limited for geology, hydrology, and water
quality.
References:
DWR 112; USGS 61 | Locally fluoride and iron high for domestic use. | | Limited for irrigation and domestic use.
tial for moderate to high additional
ment. | A poten-
develop- | Limited for geology, hydrology, and water quality. References: DWR 71, 83, 112, USGS 61 | Locally fluoride and TDS high for domestic use. Quality poor for irrigation. | | Limited for domestic use. A pote moderate additional development. | ential for | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 71, 83, 112 | Locally quality poor for domestic use. | | Limited for domestic, irrigation and use. A potential for moderate addition opment. | | Limited for geology, hydrology, and water quality in west, superficial in east. References: DWR 71, 83, 112; USGS 47 | Locally quality poor for domestic and irrigation use. | | Moderate for municipal, and irriga
Limited for domestic and industrial use
under 1960–61 cultural conditions, 5
A potential for moderate additional
ment. | Recharge
,600 AF. | Moderate for geology, hydrology, and
water quality in west and limited in east.
References:
DWR 20, 71, 83, 112; USBR 13; USGS 47,
55, 112 | Large area downstream of Barstow of poor quality for domestic use. Overdraft. | | Moderate for irrigation use. Lin
municipal, industrial, and domestic use.
under 1960–61 cultural conditions 21
1960–61 extractions, 32,000 AF. A
for moderate to high additional dev | Recharge
,900 AF.
potential | Limited for geology, hydrology, and water quality. References: DWR 20, 71, 74, 76, 112; USBR 13; USGS 47 | Locally quality poor for domestic and irrigation use. Overdraft. | | Moderate for irrigation, military, ar
pal use. Limited for domestic and indu
Recharge under 1960–61 cultural of
43,600 AF: extractions 57,000 AF,
tial for moderate additional developm | strial use.
onditions.
A poten- | Limited for geology, hydrology, and water quality. References: DWR 20, 71, 74, 112; USBR 13; USGS 47 | Locally quality poor for domestic use.
Overdraft. | | Limited for irrigation, industrial, and use. A potential for moderate additivelopment. | domestic
tional de- | Superficial for geology and limited for hydrology, and water quality. References: DWR 112; USGS 6 | Locally quality poor for domestic and irrigation use. | # INVENTORY OF SOUTH HYDROLOGIC STUDY | | | 1 | 1 | ····· | T | | | |-----------------|---|---|---------|-----------------------|---|---------------------|--------------------| | | | Basin description: | | Well yields
in gpm | | Storage
capacity | Usable
capacity | | Basin
number | Basin name, county | size, major stream,
water bearing material | Max. | Aver. | Depth
zone
in feet | in
acre-feet | in
acre-feet | | 6-44 | Antelope Valley, Kern, Los
Angeles, and San Bernardino
Counties | A 1,620-square-mile basin with primarily internal drainage. Major drainage channels are Littlerock and Big Rock Creeks. Younger and older alluvium. | 3,250 | 770 | Average ground surface elevation to base of fresh water | 70,000,000 | +Unknown | | 6-45 | Tehachapi Valley-East, Kern
County | A 20-square-mile basin
drained by Cache Creek.
Younger alluvium. | 2,500 | 1,500 | 100-300 | 138,000 | Unknown | | 6-46 | Fremont Valley, Kern County | A 330-square-mile basin with internal drainage. Younger and older alluvium. | 2,580 | 530 | 20-220 | 4,800,000 | Unknown | | 6-47 | Harper Valley, Kern and San
Bernardino Counties | A 510-square-mile basin with internal drainage. Younger alluvium. | 3,000 | 725 | 1961
water
level to
base of
fresh
water | 6,975,000 | Unknown | | 6-48 | Goldstone Valley, San Bernardino County | A 30-square-mile basin with internal drainage. Younger alluvium. | Unknown | Unknown | 100-300 | 210,000 | Unknown | | 6-49 | Superior Valley, San Bernardino County | A 170-square-mile basin with internal drainage. Younger alluvium. | 450 | 100 | 100-300 | 1,750,000 | Unknown | | 6-50 | Cuddeback Valley, San Ber-
nardino County | A 130-square-mile basin with internal drainage. Younger alluvium. | 550 | 300 | 100–300 | 1,380,000 | Unknown | | 6-51 | Pilot Knob Valley, San Ber-
nardino County | A 200-square-mile basin
drained by unnamed streams.
Younger and older alluvium. | 550 | 300 | 100–300 | 2,460,000 | Unknown | | 6-52 | Searles Valley, Inyo, Kern,
and San Bernardino Counties | A 250-square-mile basin with internal drainage. Younger and older alluvium. | 1,000 | 300 | 20~220 | 2,140,000 | Unknown | | 6-53 | Salt Wells Valley, San Ber-
nardino County | A 30-square-mile basin
drained by unnamed streams.
Younger alluvium. | Unknown | Unknown | 20–220 | 320,000 | Unknown | | 6-54 | Indian Wells Valley, Inyo,
Kern, and San Bernardino
Counties | A 520-square-mile basin with internal drainage. Younger and older alluvium. | 3,800 | 815 | 20220 | 5,120,000 | Unknown | | 6-55 | Coso Valley, Inyo County | A 50-square-mile basin
drained by unnamed streams.
Younger alluvium. | Unknown | Unknown | 20–250 | 390,000 | Unknown | # GROUND WATER RESOURCES LAHONTAN AREA—Continued | Development | | Degree of knowledge | Problems | |---|------------------------------------|--|--| | Intensive for irrigation and munic Moderate for military and industrial uss for domestic and recreation use. Safe yi 58,000 AFY. 1970 extractions about AF. A potential for moderate to high a development. | e. Limited
eld about
200,000 | Moderate for geology, hydrology, and water quality. References: DWR 43, 79, 85, 112; SWRCB 2; USGS 13, 31, 71 | Locally quality poor for irrigation and domestic use. Overdraft. Failing septic tanks. | | Moderate to intensive for irriga
Moderate for industrial. Limited for
and municipal use. A potential for limi
tional development. | domestic | Limited for geology, hydrology, and water
quality.
References:
DWR 112; Misc. 9 | Locally fluoride high for domestic use. | | Moderate for irrigation use, and l
domestic and industrial use. A pot
moderate additional development. | imited for
ential for | Moderate for geology, hydrology, and
water quality.
References:
DWR 77, 89, 112; USGS 13, 19, 31 | Locally poor quality for domestic and irrigation use. | | Moderate for irrigation use and limi
dustrial and domestic use. A pot
moderate to high additional develop | ential for | Superficial for geology. Limited for hydrology and water quality. References: DWR 92, 112 | Locally poor quality for irrigation and domestic use. | | Limited for military use. A pot
moderate additional development. | ential for |
Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 92, 112 | Locally poor quality for domestic and irrigation use. | | Limited for domestic and stock use.
tial for moderate additional develop | | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 92, 112 | Locally poor quality for domestic and irrigation use. | | Limited for military use. A pot
moderate to high additional develops | | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 92, 112 | Locally poor quality for domestic and irrigation use. | | Limited for military use. A pot
moderate additional development. | ential for | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 90, 112 | Locally poor quality for domestic use. | | Moderate to high for industrial us
tion of salts). Limited for domestic u
imported from Indian Wells Valley. A
for limited additional development. | se. Water | Moderate for geology and hydrology in
center and superficial at ends. Limited for
water quality.
References:
DWR 90, 112; USBR 15; USGS 48 | Locally poor quality for domestic and irrigation use. | | None. A potential for limited development. | additional | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 90, 112 | Locally poor quality for domestic and irrigation use. | | Moderate for municipal and irrig
Limited for domestic and industrial us
recharge about 10,000 AFY. 1968 a
about 12,500 AF. A potential for lim
tional development. | e. Natural
extractions | Moderate for geology, hydrology and
water quality in center and superficial at ends.
References:
DWR 82, 112; USGS 14, 36, 65 | Locally poor quality for domestic and irrigation use. High chloride, boron, and TDS. | | None. A potential for limited addivelopment. | itional de- | Superficial for geology, hydrology and water quality. References: DWR 82, 112, USGS 65 | None known. | ## INVENTORY OF SOUTH HYDROLOGIC STUDY | _ | | Basin description: | Well yields
in gpm | | Depth | Storage capacity | Usable capacity | |-----------------|--|--|-----------------------|---------|-----------------|------------------|-----------------| | Basin
number | Basin name, county | size, major stream,
water bearing material | Max. | Aver. | zone
in feet | in
acre-feet | in
acre-fee | | 6-56 | Rose Valley, Inyo County | A 60-square-mile basin
drained by unnamed streams.
Younger alluvium. | 2,700 | Unknown | 20-220 | 820,000 | Unknow | | 6-57 | Darwin Valley, Inyo County | A 70-square-mile basin
drained by Darwin Wash.
Younger alluvium. | 130 | 43 | 100–300 | 400,000 | Unknow | | 6-58 | Panamint Valley, Inyo County | A 360-square-mile basin with internal drainage. Younger and older alluvium. | 35 | 30 | 20-220 | 3,400,000 | Unknown | | 6-69 | Kelso Lander Valley, Kern
County | A 17-square-mile basin
drained by Cottonwood Creek.
Younger alluvium. | Unknown | Unknown | Unknown | Unknown | Unknowr | | 6-71 | Lost Lake Valley, San Ber-
nardino County | A 30-square-mile basin with internal drainage. Younger and older alluvium. | Unknown | Unknown | Unknown | Unknown | Unknowr | | ó-76 | Brown Mountain Valley, San
Bernardino County | A 30-square-mile basin
drained by unnamed streams.
Younger and older alluvium. | Unknown | Unknown | Unknown | Unknown | Unknown | | 6-77 | Grass Valley, San Bernardino
County | A 30-square-mile basin
drained by unnamed streams.
Younger alluvium. | Unknown | Unknown | Unknown | Unknown | Unknown | | 6-79 | California Valley, Inyo and
San Bernardino Counties | A 60-square-mile basin
drained by unnamed streams.
Younger and older alluvium. | Unknown | Unknown | Unknown | Unknown | Unknown | ### GROUND WATER RESOURCES LAHONTAN AREA—Continued | Development | Degree of knowledge | Problems | |--|---|---| | Moderate for agriculture. Limited for domestic and industrial use. A potential for limited additional development. | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 82, 112; USGS 65 | Locally poor quality for domestic use. | | Limited for domestic and mining use. A potential for limited additional development. | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 112 | None known. | | Limited for domestic use. A potential for moderate to high additional development. | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 90, 112 | Locally poor quality for domestic and irrigation use. | | Limited for industrial, domestic, and livestock use. 1963 extractions estimated at 5 AF. A potential for limited additional development. | Superficial for geology, hydrology, and water quality. References: DWR 112 | Locally fluoride and TDS high for domestic use. | | None. A potential for limited additional development. | Superficial for geology, hydrology, and water quality. References: DWR 112 | None known. | | None. A potential for limited additional development. | Superficial for geology, hydrology, and
water quality.
References:
DWR 112 | None known. | | Limited for livestock use. A potential for limited additional development. | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 112 | None known. | | Limited for domestic, mining and livestock use.
A potential for limited additional development. | Superficial for geology and hydrology. Limited for water quality. References: DWR 112; DMG 2, 3 | Locally fluoride marginal for domestic use. | GROUND WATER BASINS - COLORADO DESERT HYDROLOGIC STUDY AREA # COLORADO DESERT HYDROLOGIC STUDY AREA ## **Ground Water Basins** | No. | Old No. | | Name | County | No. | Old No. | Name | County | |------------------------------|---------|---------------------|--|---|------------------------------|---------|--|---| | 7-1 | | Lanfair \ | /ailey | San
Bernardino | 7-28 | | Vallecito-Carrizo Valley. | Imperial, | | 7-2 | | Fenner \ | /alley | San | 7-29 | | Coyote Wells Valley | San Diego
Imperial, | | 7-3 | | Ward V | alley | Bernardino
Riverside,
San | 7-30
7-31 | , | Imperial Valley
Orcopia Valley | San Diego
Imperial
Riverside | | 7-4 | | Rice Vall | ey | Bernardino
Riverside,
San | 7-32
7-33 | | Chocolate Valley
East Salton Sea Basin | Riverside
Imperial,
Riverside | | 7-5 | , | Chuckwa | ılla Valley | Bernardino
Imperial, | 7-34
7-35 | | Amos Valley | Imperial
Imperial | | 7-6 | | Pinto Va | lley | Riverside
Riverside,
San | 7-36
7-37 | | Yuma Valley
Arroyo Seco Valley | Imperial
Imperial,
Riverside | | 7-7 | | Cadiz V | ailey | Bernardino
Riverside,
San | 7-38
7-39 | | Palo Verde Valley | Imperial,
Riverside | | 7-8 | | Bristol V | alley | Bernardino
San | 7-4 0 | | Quien Sabe Point Valley. | Imperial,
Riverside
Riverside | | 7-9 | | Dale Val | ley | Bernardino
Riverside,
San | 7-41 | | Calzona Valley | Riverside,
San
Bernardino | | 7-10 | | Twentyni | ne Palms Valley. | Bernardino
San
Bernardino | 7-42 | | Vidal Valley | Riverside,
San | | 7-11 | | Copper I | Mountain Valley | San
Bernardino | 7-43 | | Chemehuevi Valley | Bernardino
San | | 7-12 | | Warren \ | Valley | San
Bernardino | 7-44 | | Needles Valley | Bernardino
San | | 7-13 | | Deadman | Valley | San
Bernardino | 7-45 | | Piute Valley | Bernardino
San | | 7-14 | | Lavic Va | lley | San
Bernardino | 7-46
7-47 | | Canebrake Valley
Jacumba Valley | Bernardino
San Diego | | 7-15 | | Bessemer | Valley | San
Bernardino | 7-47 | | Helendale Fault Valley | San Diego
San
Bernardino | | 7-16 | | Ames Va | illey | San
Bernardino | 7-49 | , , | Pipes Canyon Fault Valley | San
Bernardino | | 7-17 | | | alley | San
Bernardino | 7-50 | | Iron Ridge Area | San
Bernardino | | 7-18 | | Johnson | Valley | San
Bernardino | 7-51 | | Lost Horse Valley | Riverside, | | 7-19 | | | Valley | San
Bernardino | 7-52 | | Pleasant Valley | Bernardino
Riverside | | 7-20 | | | Valley | San
Bernardino | 7-53
7-54 | | Hexie Mountain Area
Buck Ridge Fault Valley | Riverside
Riverside | | 7-21 | | | a Valley | Imperial,
Riverside | 7-55 | | Collins Valley | Riverside,
San Diego | | 7-22
7-23
7-24
7-25 | | Clark Va
Borrego | on Sea Basin
Iley
Valley
Valley | Imperial
San Diego
San Diego
Imperial, | 7-56
7-57
7-58
7-59 | | Yaqui Well Area
Pinyon Wash Area
Whale Peak Area
Mason Valley | San Diego
San Diego
San Diego
San Diego
San Diego | | 7-26
7-27 | | Terwillig | er Valley
e Valley | San Diego
Riverside
San Diego | 7-60
7-61 | | Jacumba Valley-East Davies Valley | Imperial,
San Diego
Imperial | ### Summary The Colorado Desert Hydrologic Study Area (HSA), includes basins tributary to the Colorado and Whitewater Rivers and numerous smaller drainage channels, some of which drain internally. The Whitewater, New, and Alamo Rivers, and San Felipe Creek are the larger channels draining into the Salton Sea. In the HSA, 61 ground water basins and areas of potential ground water storage
have been identified. The inventory covers 46 ground water basins. These 46 basins, with a total area of about 12,500 square miles, have been identified as significant sources of ground water. The water-bearing deposits range in thickness up to 2,800 feet. In some basins flowing wells have been recorded. Total storage capacity of 42 basins at selected depth intervals is about 162.8 million acre-feet. The estimated usable storage capacity in 7 basins is about 10.3 million acre-feet. #### INVENTORY OF COLORADO HYDROLOGIC | | | Basin description: | | Well yields
in gpm | | Storage
capacity | Usable
capacity | |-----------------|--|--|-------|-----------------------|--------------------------|---------------------|--| | Basin
number | Basin name, county | size, major stream,
water bearing material | Max. | Aver. | Depth
zone
in feet | in
acre-feet | in
acre-feet | | 7-1 | Lanfair Valley, San Bernar-
dino County | A 280-square-mile basin
drained by unnamed streams.
Younger alluvium. | 35 | 16 | 100-300 | 3,000,000 | Unknown | | 7-2 | Fenner Valley, San Bernar-
dino County | A 720-square-mile basin
drained by unnamed streams.
Younger and older alluvium. | 200 | 100 | 150-350 | 5,600,000 | Unknown | | 7-3 | Ward Valley, Riverside and
San Bernardino Counties | A 770-square-mile basin.
Drainage internal under low
surface water flows. Younger
alluvium. | 260 | 180 | 100–300 | 8,700,000 | Unknown | | 7-4 | Rice Valley, Riverside and
San Bernardino Counties | A 300-square-mile basin
drained by unnamed streams.
Younger alluvium. | 65 | Unknown | 100-300 | 2,280,000 | Unknown | | 7-5 | Chuckwalia Valley, Imperial
and Riverside Counties | A 870-square-mile basin.
Drainage internal under low sur-
face water flows. Younger allu-
vium. | 3,900 | 1,800 | 20-220 | 9,100,000 | 900,000
400-foot
pumplift,
100 feet
of saturate
sediments | | 7-6 | Pinto Basin, Riverside and
San Bernardino Counties | A 310-square-mile basin
drained by unnamed streams.
Younger alluvium. | 1,480 | 900 | 0-100 | 230,000 | 130,000
400-foot
pumplift,
100 feet o
saturated
sediments | | 7-7 | Cadiz Valley, Riverside and
San Bernardino Counties | A 430-square-mile basin.
Drainage internal under low
surface water flows. Younger
alluvium. | 167 | 66 | 20-220 | 4,300,000 | Unknown | | 7-8 | Bristol Valley, San Bernar-
dino County | A 710-square-mile basin with internal drainage. Younger and older alluvium. | 500 | 125 | 20220 | 7,000,000 | Unknown | | 7-9 | Dale Valley, San Bernardino
County | A 260-square-mile basin with internal drainage. Younger alluvium. | 380 | 275 | 20-220 | 2,000,000 | Unknown | Ground water temperatures range from about 60° to about 90°F; however, a temperature in excess of 200°F has been recorded in a well in Coachella Valley. The TDS content of the water basin to basin. In most basin it is less than 600 mg/l. In other basins the dissolved solids content ranges into thousands of milligrams per liter. The highest recorded content is 304,000 mg/l. The predominant character of the water is sodium sulfate or sodium chloride, but significant quantities of calcium and bicarbonate are also present at some places. Coachella Valley is one of the most highly developed ground water basins in the study area. In 1970, applied ground water for irrigation of 6,600 acres was 41,100 acre-feet. Urban use by the resident population of 103,700 during the same period amounted to 45,300 acre-feet. In addition, about 350,000 acre-feet of Colorado River is used each year, primarily for irrigation. Ground water extractions in the HSA are estimated at about 185,000 acre-feet. ### GROUND WATER RESOURCES DESERT STUDY AREA | | | | | |--|-----------------------------|--|--| | Development | | Degree of knowledge | Problems | | Limited for livestock and domestic
ural recharge about 1800 AFY.
negligible. A potential for limited to
additional development. | Extractions | Superficial for geology and limited for hydrology and water quality. References: DWR 40, 42; USGS 117 | Locally water high in sulfate and TDS, un-
suitable for domestic use. Locally unsuitable
for irrigation use. | | Limited for livestock, domestic and use. Natural recharge estimated at a AFY. 1952 extractions estimated at AF. A potential for limited to mode tional development. | bout 3000
about 7.0 | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 40, 42 | None known. | | Limited for livestock and domestic
ural recharge estimated at about 2
1952 extractions estimated at about
potential for moderate additional dev | 700 AFY.
2 AF . A | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 40, 87 | Locally TDS, sulfate, fluoride, and chloride,
high for domestic use. Saline water near
Danby dry lake. Locally unsuitable for irri-
gation use. | | Limited for domestic use. Natura
estimated at about 500 AFY. 1952
estimated at about 1 AF. A potential
to moderate additional development | extractions
for limited | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 40, 81 | Locally chloride, TDS, fluoride, and sulfate high for domestic use; boron high for irrigation use. | | Limited for agriculture and domestic
extractions 11 AF. A potential for
moderate additional development. | use. 1952
limited to | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 40, 42, 80; USBR 18 | Locally sulfate, chloride, fluoride, and
TDS high for domestic use; boron, TDS, and
percent sodium high for irrigation use. | | Limited for domestic and industrial
extractions estimated at about 320 /
tential for limited to moderate add
velopment. | AF. A po- | Limited for geology and hydrology in east
and superficial in west. Limited for water
quality.
References:
DWR 40; USBR 18; USGS 63 | Locally fluoride high for domestic use percent sodium high for irrigation use. | | Limited for domestic use. Natura
estimated at about 800 AFY. 1952
about 1 AF. A potential for modera
additional development. | extractions | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 40, 87 | Poor quality in the vicinity of Cadiz dry
lake. | | Limited for domestic and moderate
trial use. Natural recharge estimate
2100 AFY. 1952 extractions about
potential for limited to moderate add
velopment. | at about
11 AF. A | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 40, 87 | Poor quality northwest of Bristol dry lake.
High fluorides along northeast boundary of
valley. | | Limited for domestic, irrigation, and use. Natural recharge estimated at AFY. 1952 extractions about 1 AF, tial for limited to moderate additional ment. | about 900
A poten- | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 40, 78; USBR 14 | Poor quality in the vicinity of Dale dry lake. | ## INVENTORY OF COLORADO HYDROLOGIC STUDY | | | Basin description: | | Well yields
in gpm | | Storage
capacity | Usable
capacity | |-----------------|---|---|---------|-----------------------|---|---------------------|---| | Basin
number | Basin name, county | size, major stream,
water bearing material | Max. | Aver. | Depth
zone
in feet | in
acre-feet | in
acre-feet | | 7-10 | Twentynine Palms Valley,
San Bernardino County | A 180-square-mile basin with internal drainage. Younger alluvium. | 600 | 220 | 20-220 | 1,420,000 | Unknown | | 7-11 | Copper Mountain Valley,
San Bernardino County | A 110-square-mile basin with internal drainage. Younger alluvium. | 525 | 300 | 20-220 | 830,000 | Unknown | | 7-12 | Warren Valley, San Bernar-
dino County | A 20-square-mile basin
drained by unnamed streams.
Younger alluvium. | 550 | 290 | 20-220 | 180,000 | Unknown | | 7-13 | Deadman Valley, San Ber-
nardino County | A 160-square-mile basin with internal drainage. Younger alluvium. | Unknown | Unknown | 20-220 | 1,270,000 | Unknown | | 7-14 | Lavic Valley, San Bernardino
County | A 40-square-mile basin with internal drainage. Younger alluvium. | 140 | 80 | 20-220 | 270,000 | Unknown | | 7-15 | Bessemer Valley, San Bernar-
dino County | A 85-square-mile basin with internal drainage. Younger alluvium. | Unknown | Unknown | 20-300 | 740,000 | Unknown | | 7-16 | Ames Valley, San Bernardino
County | A 150-square-mile basin with internal drainage. Younger alluvium. | Unknown | Unknown | 20–220 | 1,200,000 | Unknown | | 7-17 | Means Valley, San Bernar-
dino County | A 25-square-mile basin with internal drainage. Younger alluvium. | Unknown | Unknown | 20–300 | 260,000 | Unknown | | 7-18 | Johnson Valley, San Bernar-
dino County | A 150-square-mile basin with internal drainage. Younger
alluvium. | Unknown | Unknown | 20–300 | 1,300,000 | Unknown | | 7-19 | Lucerne Valley, San Bernar-
dino County | A 260-square-mile basin with internal drainage. Younger alluvium. | 2,500 | 700 | 1961
water
levels to
base of
water-
bearing
unit. | 4,736,000 | 2,500,000+
ground
surface to
1961
water
level. | | 7-20 | Morongo Valley, San Bernar-
dino County | A 14-square-mile basin
drained by Big Morongo Creek.
Younger alluvium. | 600 | 90 | 20-220 | 100,000 | Unknown | | 7-21 | Coachella Valley, Imperial and Riverside Counties | A 690-square-mile basin
drained by the Whitewater
River. Younger and older allu-
vium. | 3000+ | 300 | 100-1000 | 39,000,000 | 3,600,000 | | 7-22 | West Salton Sea Basin, Imperial County | A 190-square-mile basin adjoining the west shore of Salton Sea. Younger and older alluvium. | 540 | 400 | Unknown | Unknown | Unknown | # GROUND WATER RESOURCES DESERT ### **AREA**—Continued | Development | | Degree of knowledge | Problems | |---|-----------------------------|---|--| | Limited to moderate for domestic
ural recharge estimated at about 300,
extractions 760 AF. A potential for
moderate additional development. | AFY. 1952 | Superficial to limited for geology and
hydrology and limited for water quality.
References:
DWR 40, 75; USBR 14; USGS 44, 110 | Locally fluoride high for domestic use. | | Moderate for domestic use. Natur
estimated at about 1100 AFY. 1969
about 450 AF. A potential for mod
tional development. | extractions | Limited for geology, hydrology, and water
quality.
References:
DWR 40, 75; USBR 14; USGS 72 | Failing septic tanks. | | Limited for irrigation and domesti
ural recharge estimated at about 500
extractions about 1500 AF. A po
limited additional development. | AFY, 1969 | Limited for geology, hydrology, and water
quality.
References:
DWR 40, 75; USBR 14; USGS 72 | Failing septic tanks. | | Limited for domestic use. Natura
estimated at about 400 AFY. Water of
Twentynine Palms Marine Corps Base
tial for moderate additional develop | exported to
. A poten- | Limited for geology, hydrology and water
quality in west and superficial in east.
References:
DWR 40, 75; USBR 14; USGS 72 | Poor quality vicinity of Deadman dry lake. | | Limited for domestic use. Natura
estimated at about 300 AFY. A pa
moderate additional development. | of recharge otential for | Superficial for geology, hydrology, and
water quality.
References:
DWR 40, 87 | Locally TDS high for domestic use. | | No development. Natural recharg
at about 300 AFY. A potential for
moderate additional development. | | Superficial for geology, hydrology, and
water quality.
References:
DWR 40; USBR 14; USGS 109 | None known. | | Limited for domestic use. Nature estimated at about 700 AFY. A permoderate additional development. | | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 40, 75; USBR 14; USGS 72 | Locally unsuitable for domestic and irrigation use. High TDS, fluoride, and chloride. | | Limited for livestock use. Natural estimated at about 100 AFY. A polimited additional development. | il recharge
otential for | Limited for geology and hydrology. Super-
ficial for water quality.
References:
DWR 40, 75; USBR 14; USGS 72, 109 | None known. | | Limited for livestock, irrigation, tic use. Natural recharge estimated 2300 AFY. 1952 extractions about potential for limited to moderate development. | at about
62 AF. A | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 40; USBR 14; USGS 72, 109 | Sulfate high for domestic use. | | Moderate for irrigation, domestic
stock use. Recharge under 1960–6
conditions 5700 AFY, 1960–61
12,000 AF. A potential for limited t
additional development. | 51 cultural extractions | Limited for geology, hydrology, and water quality. References: DWR 40, 71; USGS 5, 109 | Locally TDS, nitrate, chloride, sulfate, and fluoride high for domestic use; TDS and boron high for irrigation use. Overdraft. | | Moderate for domestic use. Natur
estimated at about 800 AFY. 1952
about 230 AF. A potential for lin
tional development. | extractions | Superficial for geology and hydrology. Limited for water quality. References: DWR 40; USBR 14; USGS 5, 109 | None known. | | Moderate to high for municipal an
use. Limited for domestic use. Natur
estimated at about 80,000 AFY. 19
tions about 177,000 AF. A potentia
additional development. | al recharge
252 extrac- | Intensive for geology, hydrology and water quality in center, moderate in ends. References: DWR 40, 115, 180, USGS 15, 32, 89, 120, 121 | Locally fluoride, sulfate, and TDS high for
domestic use; boron high for irrigation. Poor
quality semi-perched water. Overdraft. | | Limited for domestic use. A polimited additional development. | otential for | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 40 | Locally quality marginal to unacceptable for irrigation use and unacceptable for domestic use. | ## INVENTORY OF COLORADO HYDROLOGIC STUDY | Basin name, county Basin name, county Step might of step min number Basin name, county Step might of step min name Step might of step min name Step might of step min name Step might of step min name | | | | | | | DROLOG | IC SIUDY | |--|------|--|--|---------|---------|---------|------------|-----------| | Basin name, county Size, major stream, water bearing material T-23 Clark Valley, San Diego County South Valley, San Diego County T-24 Borrego Valley, San Diego County T-25 Cotillo Valley, Imperial County T-26 County T-27 Cotillo Valley, Imperial County T-28 County County T-29 County A 40-square-mile basin drained by San Felipe Creek, Vounger and older alluvium. A 410-square-mile basin drained by San Felipe Creek, Vounger and older alluvium. A 410-square-mile basin drained by San Felipe Creek, Vounger and older alluvium. A 410-square-mile basin drained by San Felipe Creek, Vounger alluvium. A 40-square-mile basin drained by San Felipe Creek, Vounger alluvium. A 40-square-mile basin drained by San Felipe Creek, Vounger alluvium. A 40-square-mile basin drained by San Felipe Creek, Vounger alluvium. A 40-square-mile basin drained by San Felipe Creek, Vounger alluvium. A 40-square-mile basin drained by San Felipe Creek, Vounger alluvium. A 90-square-mile basin drained by San Felipe Creek, Vounger alluvium. A 90-square-mile basin drained by San Felipe Creek, Vounger alluvium. A 10-square-mile basin drained by San Felipe Creek, Vounger alluvium. A 10-square-mile basin drained by San Felipe Creek, Vounger alluvium. A 10-square-mile basin drained by Valley, Imperial and San Diego Counties A 40-square-mile basin drained by Valley, Imperial County A 40-square-mile basin drained by Valley, Imperial older alluvium. A 10-square-mile basin drained by Valley, Imperial County Coun | | | Basin description: | | | Denth | | Usable | | Terwilliger Valley, San Diego County Count | | Basin name, county | size, major stream, | Max. | Aver. | zone | in | | | County County County County County County County A 410-square-mile basin drained by San Felipe Creek. Younger and older alluvium. A 10-square-mile basin drained by San Felipe Creek.
Younger and older alluvium. County County County County A 40-square-mile basin drained by Coyote Creek. Older alluvium. County County County County County Coyote Wells valley, Imperial and San Diego Counties County Coyote Wells Valley, Imperial County County Coyote Wells Valley, Imperial County County Coyote Wells Valley, Imperial County County Coyote Wells Valley, Imperial County County Coyote Wells Valley, Imperial County A 100-square-mile basin drained by Palm Canyon Wash. Younger and older alluvium. A 1,870-square-mile basin drained by Coyote Creek. Older alluvium. Coyote Wells Valley, Imperial County Coyote Wells Valley, Imperial County Coyote Wells Valley, Riverside County A 1,870-square-mile basin drained by Balm Canyon Wash. Younger and older alluvium. A 1,870-square-mile basin drained by Coyote Creek. Younger and older alluvium. Corocopia Valley, Riverside County A 1,40-square-mile basin drained by Gox Canyon Wash. Younger and older alluvium. Chocolate Valley, Riverside County A 1,40-square-mile basin drained by Gox Canyon Wash. Younger and older alluvium. Chocolate Valley, Riverside County A 1,40-square-mile basin drained by Gox Canyon Wash. Younger and older alluvium. Chocolate Valley, Riverside Counties and older alluvium. A 1,50-square-mile basin drained by Gox Canyon Wash. Younger and older alluvium. Chocolate Valley, Riverside Counties and older alluvium. A 1,50-square-mile basin drained by Salt Creek. Younger and older alluvium. Chocolate Valley, Riverside Counties and older alluvium. A 1,50-square-mile basin drained by unnamed streams. Cogilby Valley, Imperial County A 200-square-mile basin drained by unnamed streams. County A 200-square-mile basin drained by unnamed streams. | 7-23 | | internal drainage under low sur-
face water flow. Younger and | 35 | 20 | 0-200 | 450,000 | 300,000 | | and San Diego Counties drained by San Felipe Creek. Younger and older alluvium. 7-26 | 7-24 | | A 110-square-mile basin
drained by Coyote Creek.
Younger and older alluvium. | 3,000 | 900 | 0-200 | 1,300,000 | 1,000,000 | | County San Felipe Valley, San Diego County A 40-square-mile basin drained by San Felipe Creek. Younger alluvium. A 200-square-mile basin drained by Vallectio and Carrizo Creeks. Vounger and older alluvium. Coyote Wells Valley, Imperial and San Diego Counties County Coyote Wells Valley, Imperial County A 100-square-mile basin drained by Palm Caryon Wash. Younger and older alluvium. A 1,870-square-mile basin drained to the Salton Sea via the New and Alamo Rivers, Younger and older alluvium. A 100-square-mile basin drained to the Salton Sea via the New and Alamo Rivers, Younger and older alluvium. Corocopia Valley, Riverside County Chocolate Valley, Riverside County Chocolate Valley, Riverside County A 100-square-mile basin drained by Box Canyon Wash. Younger and older alluvium. A 100-square-mile basin drained by Salt Creek. Younger and older alluvium. A 100-square-mile basin drained by Salt Creek. Younger and older alluvium. A 100-square-mile basin drained by Salt Creek. Younger and older alluvium. A 200-square-mile basin drained by Salt Creek. Younger and older alluvium. A 200-square-mile basin drained by Salt Creek. Younger and older alluvium. A 200-square-mile basin drained by Salt Creek. Younger and older alluvium. A 200-square-mile basin drained by Salt Creek. Younger and older alluvium. A 200-square-mile basin drained by Salt Creek. Younger and older alluvium. A 200-square-mile basin drained by Salt Creek. Younger and older alluvium. A 200-square-mile basin drained by Salt Creek. Younger and older alluvium. A 200-square-mile basin drained by unnamed streams. County A 200-square-mile basin drained by unnamed streams. A 200-square-mile basin drained by unnamed streams. | 7-25 | Ocotillo Valley, Imperial and San Diego Counties | drained by San Felipe Creek. | 1,800 | 550 | 0-200 | 5,800,000 | 1,900,000 | | T-28 Vallecito-Carrizo Valley, Imperial and San Diego Counties A 200-square-mile basin drained by Vallecito and Carrizo Creeks. Younger and older alluvium. A 200-square-mile basin drained by Valley, Imperial and San Diego Counties A 100-square-mile basin drained by Palm Canyon Wash. Younger and older alluvium. A 1,870-square-mile basin drained to the Salton Sea via the New and Alamo Rivers. Younger and older alluvium. A 1,40-square-mile basin drained to the Salton Sea via the New and Alamo Rivers. Younger and older alluvium. A 1,40-square-mile basin drained by Box Canyon Wash. Younger and older alluvium. A 1,40-square-mile basin drained by San Felipe Creek. Younger and older alluvium. A 1,40-square-mile basin drained by San Felipe Creek. Younger and older alluvium. A 1,40-square-mile basin drained by San Felipe Creek. Younger and older alluvium. A 1,40-square-mile basin drained by San Felipe Creek. Younger and older alluvium. A 1,40-square-mile basin drained by San Felipe Creek. Younger and older alluvium. A 1,40-square-mile basin drained by San Felipe Creek. Younger and older alluvium. A 1,40-square-mile basin drained by San Felipe Creek. Younger and older alluvium. A 1,40-square-mile basin drained by San Felipe Creek. Younger and older alluvium. A 1,40-square-mile basin drained by San Felipe Creek. Younger and older alluvium. A 1,40-square-mile basin drained by San Felipe Creek. Younger and older alluvium. A 1,40-square-mile basin drained by San Felipe Creek. Younger and older alluvium. A 1,40-square-mile basin drained by Unnamed streams. A 2,90-square-mile basin drained by Unnamed streams. A 2,90-square-mile basin drained by Unnamed streams. | 7-26 | | drained by Coyote Creek. Old- | 100 | Unknown | 0–200 | Unknown | Unknown | | perial and San Diego Counties drained by Vallecito and Carrizo Creeks. Younger and older alluvium. 7-29 Coyote Wells Valley, Imperial County Imperial Valley, Imperial County A 100-square-mile basin drained by Balm Canyon Wash. Younger and older alluvium. A 1,870-square-mile basin drained to the Salton Sea via the New and Alamo Rivers. Younger and older alluvium. A 1,40-square-mile basin drained by Box Canyon Wash. Younger and older alluvium. A 140-square-mile basin drained by Salt Creek. Younger and older alluvium. Chocolate Valley, Riverside County Chocolate Valley, Riverside County A 120-square-mile basin drained by Salt Creek. Younger and older alluvium. A 120-square-mile basin drained by Salt Creek. Younger and older alluvium. A 150-square-mile basin drained by Salt Creek. Younger and older alluvium. A 150-square-mile basin drained by Salt Creek. Younger and older alluvium. A 200-square-mile basin drained by Salt Creek. Younger and older alluvium. A 200-square-mile basin drained by unnamed streams. Cogilby Valley, Imperial County A 200-square-mile basin drained by unnamed streams. A 200-square-mile basin drained by unnamed streams. A 200-square-mile basin drained by unnamed streams. A 200-square-mile basin drained by unnamed streams. | 7-27 | | drained by San Felipe Creek. | 500 | 30 | 0-200 | Unknown | Unknown | | perial and San Diego Counties drained by Palm Canyon Wash. Younger and older alluvium. 7-30 Imperial Valley, Imperial County A 1,870-square-mile basin drained to the Salton Sea via the New and Alamo Rivers. Younger and older alluvium. 7-31 Orocopia Valley, Riverside County A 140-square-mile basin drained by Box Canyon Wash. Younger and older alluvium. 7-32 Chocolate Valley, Riverside County A 120-square-mile basin drained by Salt Creek. Younger and older alluvium. 7-33 East Salton Sea Basin, Imperial and Riverside Counties A 150-square-mile basin drained by Salt Creek. Younger and older alluvium. A 150-square-mile basin drained by Salt Creek. Younger and older alluvium. A 150-square-mile basin drained by Salt Creek. Younger and older alluvium. A 150-square-mile basin drained by Salt Creek. Younger and older alluvium. A 200-square-mile basin drained by Salt Creek. Younger and older alluvium. 50 0-200 2,900,000 Unknow drained by unnamed streams. Younger alluvium. | 7-28 | | drained by Vallecito and Car-
rizo Creeks. Younger and older | 2,500 | 260 | 0-200 | 2,500,000 | Unknown | | County Co | 7-29 | Coyote Wells Valley, Imperial and San Diego Counties | drained by Palm Canyon Wash. | Unknown | Unknown | 100–300 | 1,700,000 | Unknown | | County Chocolate Valley, Riverside County Chocolate Valley, Riverside County A 120-square-mile basin drained by Salt Creek. Younger and older alluvium. A 150-square-mile basin drained by Salt Creek. Younger and older alluvium. Chocolate Valley, Riverside County A 150-square-mile basin drained by Salt Creek. Younger and older alluvium. County County Chocolate Valley, Riverside Counties A 150-square-mile basin drained by Salt Creek. Younger and older alluvium. County Coun | 7-30 | Imperial Valley, Imperial
County | drained to the Salton Sea via
the New and Alamo Rivers. | 1,000 | Unknown | 100-300 | 14,000,000 | Unknown | | County drained by Salt Creek. Younger and older afluvium. 7-33 East Salton Sea Basin, Imperial and Riverside Counties A 150-square-mile basin drained by Salt Creek. Younger and older alluvium. A 220-square-mile basin drained by unnamed streams. Younger alluvium. Description of the county o | 7-31 | | drained by Box Canyon Wash. | 210 | 165 | 200-400 | 1,500,000 | Unknown | | perial and Riverside Counties drained by Salt Creek. Younger and older alluvium. 7-34 Amos Valley, Imperial County A 220-square-mile basin drained by unnamed streams. Younger alluvium. 7-35 Ogilby Valley, Imperial A 220-square-mile basin County drained by unnamed streams. | 7-32 | | drained by Salt Creek. Younger | Unknown | Unknown | 20-220 | 1,000,000 | Unknown | | drained by unnamed streams. Younger alluvium. 7-35 Ogilby Valley, Imperial A 220-square-mile basin County drained by unnamed streams. | 7-33 | | drained by Salt Creek. Younger | Unknown | Unknown | 0–200 | 360,000 | Unknown | | County drained by unnamed streams. | 7-34 | Amos Valley, Imperial County | drained by unnamed streams. | 100 | 50 |
0-200 | 2,900,000 | Unknown | | Younger alluvium. | 7-35 | | drained by unnamed streams. | 100 | 50 | 0-220 | 2,900,000 | Unknown | # GROUND WATER RESOURCES DESERT AREA—Continued | Development | Degree of knowledge | Problems | |--|---|---| | Limited for domestic use. Natural recha
estimated at about 1200 AFY. A potential
limited to moderate additional development | Superficial for geology and hydrology. Limited for water quality. References: DWR 40, 88; USBR 17 | Locally unsuitable for domestic and irrigation use. High fluoride, TDS, and percent sodium. | | Moderate for irrigation and domestic to Natural recharge estimated at about 3200 Al 1952 extractions about 10,400 AF. A poten for limited to moderate additional development | /. ogy and water quality. al References: | Locally magnesium, nitrate, fluoride, sulfate, chloride, and TDS high for domestic use; percent sodium, TDS and chloride high for irrigation use. | | Limited for irrigation and domestic use. Nural recharge estimated at about 1100 A 1952 extractions about 3 AF. A potential limited additional development. | V. Limited for water quality. | Locally chloride, fluoride, sulfate, and TDS high for domestic use; percent sodium, TDS and chloride high for irrigation use. | | Limited for irrigation and domestic use. Nural recharge estimated at about 400 AFY, 19 extractions about 1900 AF. A potential limited additional development. | Σ water quality. | Locally quality unsuitable for domestic and irrigation use. | | Limited for livestock and domestic use. 19 extractions about 38 AF. A potential for limi additional development. | Superficial for geology and hydrology. Limited for water quality. References: DWR 40, 88 | Locally chloride, sulfate and TDS high for domestic use; chloride and TDS high for irrigation use. | | Limited for domestic and livestock use. A tential for moderate to high additional development. | | Locally, magnesium, sulfate, chloride, fluoride, and TDS high for domestic use; percent sodium high for irrigation use. | | Limited for domestic use. Natural recha
estimated at about 300 AFY. 1952 extraction
about 1 AF. A potential for moderate to hadditional development. | ns quality. | Locally poor quality for domestic and irrigation use. | | Limited for livestock, domestic and irrigatuse. Natural recharge estimated at about 33 AFY. 1952 extractions about 300 AF. A potial for moderate additional development. | 0 quality. | Large areas of poor quality water unsuited for domestic and irrigation use. Failing septic tanks near Brawley. | | Limited for domestic and irrigation use. Nural recharge estimated at about 500 AFY. potential for moderate additional developme | A Limited for water quality. | Locally fluoride and TDS high for domestic use. | | No development. Natural recharge estimat at about 200 AFY. A potential for moder additional development. | d Superficial for geology and hydrology. Limited for water quality. References: DWR 40; DMG 4 | Locally poor quality for domestic and irrigation use. | | Limited for domestic use. Natural recharant restimated at about 200 AFY. 1952 extractic about 6 AF. A potential for limited addition development. | s Limited for water quality. | Locally quality marginal to unacceptable for irrigation use and unacceptable for domestic use. | | Limited for domestic and industrial use. Nural recharge estimated at about 250 AFY. potential for moderate additional developme | A Limited for water quality. | Locally quality poor for domestic use. | | Limited for domestic and industrial use. Nural recharge estimated at about 250 AFY. 19 extractions about 9 AF. A potential for modate additional development. | 2 Limited for water quality. | Locally quality poor for domestic use. | ## INVENTORY OF COLORADO HYDROLOGIC STUDY | | | Basin description: | Well yields
in gpm | | Depth | Storage
capacity | Usable
capacity | |-----------------|--|---|-----------------------|---------|-----------------|---------------------|--------------------| | Basin
number | Basin name, county | size, major stream,
water bearing material | Max. | Aver. | zone
in feet | in
acre-feet | in
acre-feet | | 7-36 | Yuma Valley, Imperial County | A 170-square-mile basin with
drainage to the Colorado River.
Younger and older alluvium. | 100 | 40 | 0-200 | 4,600,000 | Unknown | | 7-37 | Arroyo Seco Valley, Imperial and Riverside Counties | A 430-square-mile basin
drained by Arroyo Seco Wash
tributary to the Colorado River.
Younger and older alluvium. | Unknown | Unknown | 0-200 | 7,000,000 | Unknown | | 7-38 | Palo Verde Valley, Imperial and Riverside Counties | A 200-square-mile basin with
drainage to the Colorado River.
Younger alluvium. | 2,180 | 670 | 0-300 | 4,960,000 | Unknown | | 7-39 | Palo Verde Mesa, Imperial
and Riverside Counties | A 280-square-mile mesa
drained by unnamed streams.
Younger alluvium. | 2,750 | 1,650 | 0-300 | 6,840,000 | Unknown | | 7-40 | Quien Sabe Point Valley,
Riverside County | A 40-square-mile basin
drained by McCoy Wash a trib-
utary to the Colorado River.
Younger and older alluvium. | 25 | Unknown | 0–200 | 230,000 | Unknown | | 7-41 | Calzona Valley, Riverside
and San Bernardino Counties | A 150-square-mile basin
drained by Vidal Wash. Young-
er alluvium. | 2,340 | 500 | 100-500 | 1,500,000 | Unknown | | 7-42 | Vidal Valley, Riverside and
San Bernardino Counties | A 160-square-mile basin
drained by Vidal Wash a trib-
utary to the Colorado River.
Younger alluvium. | 1,800 | 675 | 100-500 | 1,600,000 | Unknown | | 7-43 | Chemehuevi Valley, San Bernardino County | A 440-square-mile basin
drained by Chemehuevi Wash,
a tributary to the Colorado
River. Younger alluvium. | Unknown | Unknown | 0–200 | 4,700,000 | Unknown | | 7-44 | Needles Valley, San Ber-
nardino County | A 140-square-mile basin
drained by Piute Wash, a trib-
utary to the Colorado River.
Younger alluvium. | 1,500 | 980 | 0-200 | 1,100,000 | Unknown | | 7-45 | Piute Valley, San Bernardino
County | A 270-square-mile basin
drained by Piute Wash. Young-
er alluvium. | 360 | 200 | 300-500 | 2,400,000 | Unknown | | 7-47 | Jacumba Valley, San Diego
County | A 10-square-mile basin bor-
dering the Republic of Mexico.
Younger alluvium. | 900 | Unknown | Unknown | Unknown | Unknown | # GROUND WATER RESOURCES DESERT AREA—Continued | Development | | Degree of knowledge | Problems | |--|------------------------|--|--| | Moderate for domestic and irriga
Natural recharge estimated at about 4
A potential for moderate additional
ment. | Ю АҒУ. | Limited for geology, hydrology and water
quality in east and superficial in west.
References:
DWR 40; DMG 9; USGS 95 | Locally magnesium, sulfate, chloride, manganese and TDS high for domestic use; chloride, TDS and percent sodium high for irrigation use. Failing septic tank and leach field systems. Overdraft projected for 1975 because of export of municipal waste water. | | Limited for domestic use. Natural estimated at about 1500 AFY. A pot-
moderate to high additional developm | ential for | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 40; DMG 4 | Locally manganese, chloride, and TDS high for domestic use; TDS and percent sodium high for irrigation use. | | Moderate for domestic and irrigate Natural recharge estimated at about 5 A potential for limited additional deve | 00 А Г У. | Moderate for geology and limited for hydrology and water quality. References: DWR 40; USGS 79, 80 | Locally fluoride, chloride, TDS and sulfate high for domestic use; chloride and TDS high for irrigation use. Failing septic tank and leach field systems. | | Limited for domestic and irrigation ural recharge estimated at about 800 potential for moderate additional deve | AFY. A | Moderate to limited for geology, hydrology and water quality in the east, superficial in the west. References: DWR 40; USGS 79, 80 | Locally arsenic, selenium, fluoride, chlo-
ride, sulfate, and TDS high for domestic use;
chloride, boron, and TDS high for irrigation
use. Overdraft. | | Limited for domestic use. Natural estimated at about 300 AFY. A pote limited additional development. | recharge
ential for | Limited for geology, hydrology, and water quality. References: DWR 40; USGS 79, 80 | Locally: sulfate, chloride, fluoride, and TDS high for domestic use; chloride and TDS high for irrigation use. | | Limited for domestic use. Natural estimated at about 400 AFY. A pote moderate additional development. | recharge
ential for | Limited for geology, hydrology, and water
quality.
References:
DWR 40; USGS 79, 80 | Locally sulfate, chloride, fluoride, and TDS high for domestic use; chloride high for irrigation use. | | Limited for domestic and
irrigation ural recharge estimated at about 350 potential for moderate additional deve | AFY. A | Superficial for geology, and hydrology.
Limited for water quality.
References:
DWR 40, 81 | Locally fluoride, sulfate, chloride, and TDS high for domestic use; chloride and percent sodium high for irrigation use. | | Limited for domestic use. Natural estimated at about 2300 AFY. A pote moderate to high additional developm | ential for | Limited for geology, hydrology and water quality in east and superficial in west. References: DWR 40; USGS 81 | Locally sulfate, chloride, fluoride, and TDS high for domestic use; percent sodium high for irrigation use. | | Moderate for irrigation and municipa
limited for domestic use. Natural recha
mated at about 1000 AFY. A potential
erate additional development. | rge esti- | Limited for geology, hydrology and water quality. References: DWR 40; USGS 66, 67, 81 | Locally sulfate, chloride, fluoride and TDS high for domestic use; chloride, TDS and percent sodium high for irrigation use. Overdraft. | | Limited for domestic use. Natural estimated at about 1200 AFY. A pote moderate additional development. | recharge
ential for | Limited for geology, hydrology, and water
quality.
References:
DWR 40, Misc. 11 | Locally sulfate and fluoride high for domestic use; percent sodium high for irrigation use. | | Limited for domestic and irrigation uural recharge estimated at about 1300 potential for limited additional develo | AFY. A | Superficial for geology and hydrology.
Limited for water quality.
References:
DWR 42; DMG 9 | Locally sulfate, fluoride, and TDS high for domestic use. | | | | 7,21 | | # **County Listing of Ground Water Basins** | Ground Water Basin | | Number | Ground Water Basin | Number | |-----------------------------|---|-------------------------|--------------------------|-------------------| | ALAMEDA | COUNTY | | Stonyford Town Area | . 5-63 | | Castro Valley | | 20 | HUMBOLDT COUNTY | | | Santa Clara Valley | • | 2-0 | | | | Santa Clara Valley East Pay | A-00 | 2-9 | Hoopa Valley | . 1-7 | | Santa Clara Valley-East Bay | Alea | 2-9.01 | Mad River Valley | . 1-8 | | Livermore Valley | | | Eureka Plain | . 1- 9 | | Sunol Valley | | 2-11 | Eel River Valley | . 1-10 | | San Joaquin Valley | | 5-22 | Prairie Creek Área | . 1-25 | | ALPINE C | DUNTY | | Redwood Creek Valley | | | | | 0.0 | Big Lagoon Area | . 1-27 | | Carson Valley | | 0- 0 | Mattole River Valley | . 1-28 | | AMADOR | COUNTY | | Honeydew Town Area | . 1-29 | | No ground water basins i | dentified for use | in this | Pepperwood Town Area | | | | | 111 11115 | Weott Town Area | 121 | | repo |) L | | Garberville Town Area | . 1-31 | | BUTTE C | OUNTY | | | | | Sacramento Valley | | F. 21 | Larabee Valley | . 1-33 | | Sacramento Valley Eastside | Tuccon | J-Z 1 | Dinsmores Town Area | . 1-34 | | Formation Highlands | luscali | C CC | IMPERIAL COUNTY | | | Formation Highlands | | 5-55 | Chuckwalla Vallov | 7.5 | | CALAVERA: | COUNTY | | Chuckwalla Valley | . 7-5 | | No ground water basins id | entified for use in | n this re | Coachella Valley | . 7-21 | | | l. | 1 tills 1 6- | West Salton Sea Basin | | | ро | 1 (| | Ocotillo Valley | | | COLUSA | COUNTY | | Vallecito-Carrizo Valley | | | Sacramento Valley | | 5-21 | Coyote Wells Valley | . 7-29 | | Stonyford Town Area | | | Imperial Valley | . 7-30 | | Poor Vollov | | 5-03 | East Salton Sea Basin | . 7-33 | | Bear Valley | | 5-64 | Amos Valley | . 7-34 | | CONTRA COS | TA COUNTY | | Ogilby Valley | . 7-35 | | Pittsburg Plain | | 2-4 | Yuba Valley | . 7-36 | | Clayton Valley | | 2-5 | Arroyo Seco Valley | . 7-37 | | Ygnacio Valley | • | 2-5
2-6 | Palo Verde Valley | . 7-38 | | San Ramon Valley | •••••• | | Palo Verde Mesa | . 7-39 | | | | 2-7 | Jacumba Valley-East | . 7-60 | | Santa Clara Valley | Α | 2-9 | Davies Valley | . 7-61 | | Santa Clara Valley-East Bay | | 2-9.01 | | , 7-01 | | Livermore Valley | • | 2-10 | INYO COUNTY | | | Arroyo del Hambre Valley. | | | Owens Valley | . 6-12 | | San Joaquin Valley | | 5-22 | Black Springs Valley | | | DEL NORTE | COUNTY | | Fish Lake Valley | . 6-14 | | Smith River Plain | | 1 1 | Deep Springs Valley | 6-15 | | Lower Klamath River Valley | | 1-1 | Eureka Valley | | | Lower Riamath River Valley | | 1-14 | Saline Valley | 6.17 | | EL DORADO | COUNTY | | Death Valley | . 6-17
. 6-18 | | Tahoe Valley | | 6-5 | Wingate Valley | . 0-10
6.10 | | Tahoe Valley-South | ************************* | 6-5.01 | Middle Amargosa Valley | . 6-19 | | rance vancy-south | | 0-5.01 | Pobrumo Vellou | . 6-20 | | FRESNO (| OUNTY | | Pahrump Valley | . 6-28 | | | | r 00 | Mesquite Valley | | | San Joaquin Valley | | | Searles Valley | 6-52 | | Squaw Valley | | 5-24 | Indian Wells Valley | | | Cedar Grove Area | | 5-72 | Coso Valley | | | GLENN C | DUNTY | | Rose Valley | . 6-56 | | | 1 | | Darwin Valley | . 6-57 | | Sacramento Valley | | 5-21 | Panamint Valley | . 6-58 | | Chrome Town Area | | | Fish Slough Valley | . 6-60 | | Elk Creek Area | | 5-62 | Cameo Area | | | | 1 | | | | | Ground Water Basin | Number | Ground Water Basin | Number | |---------------------------------|--------|--|----------| | Race Track Valley | 6-62 | Lower Lake Valley | 5-30 | | Hidden Valley | | Long Valley | | | Marble Canyon Area | | Little Indian Valley | | | Cottonwood Spring Area | 6-65 | Clear Lake Cache Formation Highlands | | | Lee Flat | 6-66 | | | | Santa Rosa Flat | | Clear Lake Pleistocene Volcanics | | | <u> </u> | | Pope Valley | 5-68 | | Cactus Flat | | LASSEN COUNTY | | | Coles Flat | | Dia Valley | - A | | Wild Horse Mesa Area | | Big Valley | | | Harrisburg Flats | 6-74 | Fall River Valley | | | Wildrose Canyon | 6-75 | Mountain Meadows Valley | | | California Valley | 6-79 | Modoc Plateau Recent Volcanic Areas | | | Middle Park Canyon Valley | | Modoc Plateau Pleistocene Volcanic Areas | | | Butte Valley | 6-81 | Hot Spring Valley | | | Spring Canyon Valley | 6-82 | Long Valley | 5-44 | | Furnace Creek Area | 6-83 | Butte Creek Valley | 5-51 | | Greenwater Valley | | Gray Valley | 5-52 | | Gold Valley | | Dixie Valley | | | Rhodes Hill Area | | Ash Valley | | | | 0-00 | Surprise Valley | | | KERN COUNTY | | Madeline Plains | 6-2 | | Cuyama Valley | 3-13 | Willow Creek Valley | | | San Joaquin Valley | | Honey Lake Valley | | | Kern River Valley | 5-25 | Pine Creek Valley | | | Walker Basin Creek Valley | | | | | | | Harvey Valley | . 6-93 | | Cummings Valley West | 5-27 | Grasshopper Valley | | | Tehachapi Valley West | | Dry Valley | 6-95 | | Castac Lake Valley | | Eagle Lake Area | | | Inns Valley | | Horse Lake Valley | | | Brite Valley | | Tuledad Canyon Area | | | Bear Valley | | Painters Flat | | | Cuddy Canyon Valley | | Secret Valley | 6-100 | | Cuddy Ranch Area | | Bull Flat | . 6-101 | | Cuddy Valley | 5-84 | Modoc Plateau Recent Volcanic Areas | 6-102 | | Mill Potrera Area | 5-85 | Modoc Plateau Pleistocene Volcanic Areas | 6-103 | | Antelope Valley | 6-44 | Long Valley | | | Tehachapi Valley East | | | | | Fremont Valley | | LOS ANGELES COUNTY | | | Harper Valley | | Santa Clara River Valley—Eastern Basin | . 4-4.07 | | Searles Valley | | Acton Valley | . 4-5 | | Indian Wells Valley | | Coastal Plain—Los Angeles County | | | Kelso Lander Valley | 6-69 | San Fernando Valley | | | Butterbread Canyon Valley | | San Gabriel Valley | | | | 0-07 | Upper Santa Ana Valley | | | KINGS COUNTY | | Hungry Valley | 4-18 | | San Joaquin Valley | 5-22 | Russell Valley | | | | U ZZ | Conejo-Tierra Rejada Volcanic Areas | | | LAKE COUNTY | 1 40 | Malibu Valley | . 4-22 | | Gravelly Valley | 1-48 | Antelope Valley | . 6-44 | | Upper Lake Valley | 5-13 | MADERA COUNTY | | | Scott Valley | | | | | Kelseyville Valley (Big Valley) | | San Joaquin Valley | . 5-22 | | High Valley | | MARIN COUNTY | | | Burns Valley | 5-17 | | _ | | Coyote Valley | 5-18 | Petaluma Valley | | | Collayomi Valley | 5-19 | Sebastopol Merced Formation Highlands | . 2-25 | | Ground Water Basin | | Number | Ground Water Basin | Number | |----------------------------|---|--------
--|-------------| | Sand Point Area | | 2-27 | Long Valley | 5-44 | | Ross Valley | | | Surprise Valley | 6-1 | | San Rafael Valley | | | Cow Head Lake Valley | 6-91 | | Novato Valley | | | · | 00. | | | | 2 00 | MONO COUNTY | | | MARIPOSA | COUNTY | | Antelope Valley (Topaz Valley) | 6-7 | | Yosemite Valley | | 5-69 | Bridgeport Valley | 6-8 | | MENDOCING | O COUNTY | 4 | Mono Valley | 6 -9 | | | | | Adobe Lake Valley | 6-10 | | Round Valley | | 1-11 | Long Valley | 6-11 | | Laytonville Valley | | 1-12 | Fish Lake Valley | 6-14 | | Little Lake Valley | | 1-13 | Granite Mountain Area | | | Anderson Valley | | 1-19 | Fish Slough Valley | 6-60 | | Garcia River Valley | | 1-20 | Slinkard Valley | 6-105 | | Fort Bragg Terrace Area | | 1-21 | Little Antelope Valley | 6-106 | | Cottoneva Creek Valley | | 1-37 | Sweetwater Flat | 6-107 | | Lower Laytonville Valley | | 1-38 | MONTEREY COUNTY | | | Branscomb Town Area | | 1-39 | ······································ | | | Ten Mile River Valley | | 1-40 | Pajaro Valley | | | Little Valley | | 1-41 | Salinas Valley | | | Sherwood Valley | | 1-42 | Paso Robles Basin | | | Williams Valley | | 1-43 | Seaside Area | | | Eden Valley | | 1-44 | Langley Area | | | Big River Valley | | 1-45 | Corral de Tierra Area | | | Navarro River Valley | • | 1-46 | Cholame Valley | | | Gualala River Valley | | 1-47 | Lockwood Valley | 3-6 | | McDowell Valley | | 2-12 | Carmel Valley | 3-7 | | Potter Valley | | | NAPA COUNTY | | | Ukiah Valley | | | | 0.0 | | Sanel Valley | (Old No. 1-16) | 2-16 | Napa-Sonoma Valley | 2-2 | | MERCED | COUNTY | | Napa Valley | 2-2.01 | | | | F 00 | Berryessa Valley | 5-20 | | San Joaquin Valley | | 5-22 | NEVADA COUNTY | | | Los Banos Creek Valley | | 5-70 | Martis Valley (Truckee Valley) | 6-67 | | MODOC | COUNTY | | • 1 | 0 07 | | Klamath River Valley | | 1-2 | ORANGE COUNTY | | | Fairchild Swamp Valley | | | Coastal Plain—Orange County | 8-1 | | Modoc Plateau Recent Vo | | | San Juan Valley | 9-1 | | Modoc Plateau Pleistocen | | 1-24 | PLACER COUNTY | | | Goose Lake Valley | | | | F 04 | | Alturas Basin | | | Sacramento Valley | | | Alturas Basin-South Fork F | it River and | 0.2 | Tahoe Valley | | | Alturas Area | | 5-2.01 | Tahoe Valley—North | 6-5.02 | | Alturas Basin-Warm Spring | is Valley | 5-2.02 | | | | Jess Valley | | | PLUMAS COUNTY | | | Big Valley | | | Lake Almanor Valley | 5-7 | | Modoc Plateau Recent Vo | Icanic Areas | 5-32 | Indian Valley | | | Modoc Plateau Pleistocen | | | American Valley | | | Areas | | 5-33 | Mohawk Valley | 5-11 | | Round Valley | | | Sierra Valley | 5-12 | | Fandango Valley | | | Modoc Plateau Pleistocene Volcanic Areas | 5-33 | | Hot Spring Valley | | | Sacramento Valley Eastside Tuscan | | | Egg Lake Valley |] | 5-41 | Formation Highlands | 5-55 | | Bucher Swamp Valley |] | 5-42 | Yellow Creek Valley | | | Rocky Prairie Valley | | . 5-43 | Last Chance Creek Valley | | | Hooky I fairle valley | | | and the state of t | | | Ground Water Basin | Number | Ground Water Basin | Number | |-----------------------------------|---|---|--------------| | Clover Valley | 5-58 | Wingate Valley | 6-19 | | Grizzly Valley | 5-59 | Middle Amargosa Valley | 6-20 | | Humbug Valley | 5-60 | Lower Kingston Valley | G-20
G-21 | | | • | Upper Kingston Valley | 6-21 | | RIVERSIDE COUNTY | | Rigge Valley | 6-22 | | Ward Valley | 7-3 | Riggs Valley | 0-23 | | Rice Valley | 7-4 | Red Pass Valley | 6-24 | | Chuckwalla Valley | 7-5 | Bicycle Valley | 6-25 | | Pinto Valley | 7-6 | Avawatz Valley | 6-26 | | Cadiz Valley | . 0
7-7 | Leach Valley | 6-27 | | Dale Valley | 7.0 | Mesquite Valley | 6-29 | | Coachella Valley | 7-21 | Ivanpah Valley | 6-30 | | Terwilliger Valley | 7-21
7-26 | Kelso Valley | 6-31 | | Orcopia Valley | 7-20
7-31 | Broadwell Valley | 6-32 | | Chocolate Valley | | Soda Lake Valley | 6-33 | | East Salton Sea Basin | 7-32 | Silver Lake Valley | 6-34 | | Arroyo Soco Valloy | 7-33 | Cronise Valley | 6-35 | | Arroyo Seco Valley | 7-37 | Langford Valley | 6-36 | | Palo Verde Valley | 7-38 | Coyote Lake Valley | 6-37 | | Palo Verde Mesa | | Caves Canyon Valley | 6-38 | | Quien Sabe Point Valley | 7-40 | Troy Valley | 6-39 | | Calzona Valley | 7-41 | Lower Mojave River Valley | 6-40 | | Vidal Valley | 7-42 | Middle Mojave River Valley | 6-41 | | Lost Horse Valley | 7-51 | Upper Mojave River Valley | 6-42 | | Pleasant Valley | 7-52 | El Mirage Valley | 6-43 | | Hexie Mountain Area | | Antelope Valley | 6-44 | | Buck Ridge Fault Valley | | Harper Valley | 6-47 | | Collins Valley | 7-55 | Goldstone Valley | 0-47
6.40 | | Upper Santa Ana Valley | 8-2 | Superior Valley | | | Cajalco Valley (Inundated by Lake | | Cuddeback Valley | 6-49 | | Mathews) | 8-3 | Pilot Knob Valley | | | Elsinore Basin | 8-4 | Searles Valley | 6-51 | | San Jacinto Basin | 8-5 | Salt Wells Valley | 6-52 | | Hemet Lake Valley (Garner Valley) | 8-6 | Indian Wells Valley | 6-53 | | Temecula Valley | 9-5 | Lost Lake Valley | | | Coahuila Valley | 9-6 | Lost Lake Valley
Brown Mountain Valley | 6-71 | | SACRAMENTO COUNTY | | Grace Valloy | 6-76 | | | | Grass Valley | 6-77 | | Sacramento Valley | 5-21 | Denning Spring Valley | 6-78 | | San Joaquin Valley | 5-22 | California Valley | | | SAN BENITO COUNTY | | Owl Lake Valley | 6-88 | | | | Kane Wash Area | 6-89 | | Gilroy-Hollister Valley | 3-3 | Cady Fault Area | 6-90 | | Santa Ana Valley | 3-22 | Lanfair Valley | 7-1 | | Upper Santa Ana Valley | | Fenner Valley | 7-2 | | Quien Sabe Valley | 3-24 | Ward Valley | 7-3 | | Tres Pinos Creek Valley | 3-25 | Rice Valley | 7-4 | | San Benito River Valley | 3-28 | Pinto Valley | 7-6 | | Dry Lake Valley | 3-29 | Cadiz Valley | 7-7 | | Bitter Water Valley | 3-30 | Bristol Valley | 7-8 | | Hernandez Valley | 3-31 | Dale Valley | 7-9 | | Peach Tree Valley | 3-32 | Twentynine Palms Valley | 7-10 | | Panoche Valley | 5-23 | Copper Mountain Valley | 7-11 | | Vallecitos Creek Valley | 5-71 | Warren Valley | 7-12 | | SAN BERNARDINO COUNTY | | Deadman Valley | 7-13 | | | 0.40 | Lavic Valley | 7-14 | | Death Valley | 6-18 | Bessemer Valley | 7-15 | | Ground Water Basin | | Number | Ground Water Basin | Number | |----------------------------|--|---------------------------|---------------------------------------|---------------------| | Ames Valley | | 7-16 | Ranchito Town Area | 0.25 | | Means Valley | | | Pine Valley | | | Johnson Valley | | | Cottonwood Valley | 0 27 | | Lucerne Valley | | 7-19 | | | | Morongo Valley | *************************************** | | Campo Valley | | | Calzona Valley | • | 7-20
7-41 | Potrero Valley | 9-29 | | Vidal Valloy | •••••• | 7-41 | Tecate Valley | . 9-30 | | Vidal Valley | | 7-42 | SAN FRANCISCO COUNTY | | | Chemehuevi Valley | | | Visitation Valley | 2 22 | | Needles Valley | •••••• | 7-44 | | | | Piute Valley | | 7-45 | Islais Valley | . 2-33 | | Helendale Fault Valley | | 7-48 | San Francisco Sand Dune Area | 2-34 | | Pipes Canyon Fault Valley. | | 7 -4 9 | Merced Valley | . 2-35 | | Iron Ridge Area | | 7-50 | SAN JOAQUIN COUNTY | | | Lost Horse Valley | | | San Joaquin Valley | E 22 | | Upper Santa Ana Valley | | | Sali Joaquiii Valley | . 5-22 | | Big Meadows Valley | *************************************** | 8-7 . | SAN LUIS OBISPO COUNTY | | | Seven Oaks Valley | | 8-8 | Paso Robles Basin | . 3-4.06 | | Bear Valley | | | Cholame Valley | | | SAN DIEGO | | | Los Osos Valley | . 3-3
. 3-8 | | | | | San Luis Obispo Valley | | | Clark Valley | | | | | | Borrego Valley | | 7-24 | Pismo Creek Valley | | | Ocotillo Valley | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 7-25 | Arroyo Grande Valley-Nipomo Mesa Area | | | San Felipe Valley | | 7-27 | Santa Maria River
Valley | | | Vallecito-Carrizo Valley | | 7-28 | Cuyama_Valley | . 3-13 | | Coyote Wells Valley | | 7-29 | Carrizo Plain | | | Canebrake Valley | | | San Carpoforo Valley | | | Jacumba Valley | ****************************** | 7-47 | Arroyo de la Cruz | . 3-34 | | Collins Valley | *************************************** | 7- 4 7
7-55 | San Simeon Valley | . 3-35 | | | | 7-55
7-56 | Santa Rosa Valley | . 3-36 | | Yaqui Well Area | ••••• | | Villa Valley | | | Pinyon Wash Area | • | 7-57 | Cayucos Valley | | | Whale Peak Area | | 7-58 | Old Valley | . 3-39 | | Mason Valley | • | 7-59 | Toro Valley | 3-40 | | Jacumba Valley-East | ••••••••••••• | 7-60 | Morro Valley | . 3-40 | | San Mateo Valley | ••••• | 9-2 | Chorro Valley | . 3-41 | | San Onofre Valley | | 9-3 | Rinconada Valley | . 3 -4 2 | | Santa Margarita Valley | ****** | 9-4 | | | | San Luis Rey Valley | | 9-7 | Pozo Valley | | | Warner Valley | | 9-8 | Huasna Valley | . 3-45 | | Escondido Valley | | 9-9 | Rafael Valley | . 3-46 | | San Pasqual Valley | | 9-10 | Big Spring Area | . 3-47 | | Santa Maria Valley | | 9 -11 | SAN MATEO COUNTY | | | San Dieguito Valley | | 9-12 | | 2.0 | | Poway Valley | | 9-13 | Santa Clara Valley | 2-9 | | Mission Valley | | 9-14 | Half Moon Bay Terrace | | | San Diego River Valley | | 9-15 | San Gregorio Valley | | | Fl Caion Valley | *************************************** | 0.16 | Pescadero Valley | 2-26 | | El Cajon Valley | | 9-16
0.17 | Visitation Valley | | | Sweetwater Valley | | 9-17 | Merced Valley | | | Otay Valley | • | 9-18 | San Pedro Valley | 2-36 | | Tia Juana Basin | • | 9-19 | Ano Nuevo Area | | | Jamul Valley | | 9-20 | SANTA BARBARA COUNTY | | | Las Pulgas Valley | ····· | | | | | Batiquitos Lagoon Valley | | 9-22 | Santa Maria River Valley | | | San Elijo Valley | · | 9-23 | Cuyama Valley | 3-13 | | Pamo Valley | | 9-24 | San Antonio Creek Valley | 3-14 | | | 1 | | · | | | Ground Water Basin | Number | Ground Water Basin | Number | |--|--------------|---|--------------| | Santa Ynez River Valley | | Pondosa Town Area | 5-38 | | Goleta Basin | | SOLANO COUNTY | | | Santa Barbara Basin | | | | | Carpinteria Basin | | Napa-Sonoma Valley | 2-2 | | Careaga Sand Highlands | | Napa Valley | 2-2.01 | | Montecito Area | 3-49 | Suisun-Fairfield Valley | 2-3 | | SANTA CLARA COUNTY | | Sacramento Valley | 5-21 | | Santa Clara Valley | 2-9 | SONOMA COUNTY | | | Santa Clara Valley—South Bay Area | 2-9.02 | Anapolis Ohlson Ranch Formation | | | Gilroy-Hollister Valley | 3-3 | Highlands | 1-49 | | SANTA CRUZ COUNTY | | Petaluma Valley | 2-1 | | Soquel Valley | 3-1 | Napa-Sonoma Valley | 2-2 | | Pajaro Valley | 3-1 | Sonoma Valley (Old No. 1.22) | 2-2.02 | | Ano Nuevo Area | 3-20 | Knights Valley (Old No. 1-22)
Alexander Valley (Old No. 1-17) | 2-13
2-17 | | Santa Cruz Purisima Formation Highlands | | Alexander Valley-Alexander Area | 2-17 | | West Santa Cruz Terrace | 3-26 | (Old No. 1-17.01) | 2-17.01 | | Scotts Valley | | Alexander Valley-Cloverdale Area | 2 17.01 | | SHASTA COUNTY | | (Old No. 1-17.02) | 2-17.02 | | | | Santa Rosa Valley (Old No. 1-18) | 2-18 | | Fall River ValleyRedding Basin | | Santa Rosa Valley-Santa Rosa Plain | | | Modoc Plateau Recent Volcanic Areas | 5-6
5-32 | (Old No. 1-18.01) | .2-18.01 | | Modoc Plateau Pleistocene Volcanic | 5-52 | Santa Rosa Valley-Healdsburg Area | | | Areas | 5-33 | (Old No. 1-18.02) | 2-18.02 | | Pondosa Town Area | | Santa Rosa Valley-Rincon Valley | 0.40.00 | | Hot Spring Valley | 5-40 | (Old No. 1-18.03) | 2-18.03 | | Cayton Valley | 5-45 | Kenwood Valley (Old No. 1-23) Lower Russian River Valley (Old No. 1-98) | | | Lake Britton Area | 5-46 | Bodega Bay Area | 2-20
2-21 | | Goose Valley | 5-47 | Napa-Sonoma Volcanics Highlands | 2-21 | | Burney Creek Valley | 5-48 | Sebastopol Merced Formation Highlands | 2-25 | | Dry Burney Creek Valley | 5-49 | STANISLAUS COUNTY | | | North Fork Battle Creek Valley | 5-50 | | F 00 | | SIERRA COUNTY | | San Joaquin Valley | 5-22 | | Sierra Valley | | SUTTER COUNTY | | | Martis Valley (Truckee Valley) | | Sacramento Valley | 5-21 | | Long Valley | 6-104 | TEHAMA COUNTY | | | SISKIYOU COUNTY | | Redding Basin | 5-6 | | Klamata D' - Willia | | Sacramento Valley | 5-21 | | Klamath River Valley | | Modoc Plateau Pleistocene Volcanic Areas | 5-33 | | Butte Valley | 1-3 | Sacramento Valley Eastside Tuscan | 0 00 | | Shasta ValleyScott River Valley | 1-4
1-5 | Formation Highlands | 5-55 | | Happy Camp Town Area | 1-15 | TRINITY COUNTY | | | Seiad Valley | 1-16 | | 1.0 | | Bray Town Area | 1-17 | Hayfork Valley
Hyampon Valley | 1-6
1-35 | | Red Rock Valley | 1-18 | Hettenshaw Valley | 1-35 | | Modoc Plateau Recent Volcanic Areas | 1-23 | | 1-30 | | Modoc Plateau Pleistocene Volcanic Areas | 1-24 | TULARE COUNTY | - | | Modoc Plateau Recent Volcanic Areas | 5-32 | San Joaquin Valley | 5-22 | | Modoc Plateau Pleistocene Volcanic Areas | 5-33 | Three Rivers Area | 5-73 | | MoCloud Area | 5-34
E-25 | Springville Area | 5-74 | | McCloud Area
Toad Well Area | | Templeton Mountain Area | 5-7 5 | | 1000 VVCII AICO | 5-37 | Manache Meadows Area | 5-76 | | Ground Water Basin | Numbe | er Ground Water Basin | Number | |--|-----------------------|---|--------| | Sacator Canyon Valley | 5-77 | Simi Valley | 4-9 | | Rockhouse Meadow Valley | | | 4-10 | | Inns Valley | | Tierra Rejada Valley | 4-15 | | TUOLUMNE | | Hidden Valley
Lockwood Valley | 4-16 | | No ground water basi | ns identified for use | Hungry Valley | 4-17 | | in this | | Thousand Oaks Area | 4-19 | | VENTURA | COUNTY | Russell Valley | | | Cuyama Valley | 3-13 | Conejo-Tierra Rejada Volcanic Areas Cuddy Ranch Area | | | Upper Ojai Valley | 4-1 | Cuddy hallen Alea | 0-03 | | Ojai Valley
Ventura River Valley | | YOLO COUNTY | | | Santa Clara River Valley | | Sacramento Valley | 5-21 | | Pleasant Valley | 4-6 | YUBA COUNTY | | | Arroyo Santa Rosa Valley
Los Posas Valley | | Sacramento Valley | 5-21 | ## **Bibliographies** Two bibliographies follow. The first bibliography presents a selected list of references that are statewide in scope and also cover specialized topics. The second bibliography presents all of the references cited in the nine hydrologic study area inventories. The references are arranged numerically by agency. Abstracts of all Department of Water Resources Bulletins released since 1922 are available in the Department's Bulletin No. 170 Series. All reports are available for inspection, loan, and/or purchase through the individual agencies. Many of the reports are available in public and university libraries. Reports of the U. S. Bureau of Reclamation, Mid-Pacific Regional Office are available for inspection only at their Geology Section Office, 2800 Cottage Way, Sacramento, California 95825. ### Selected References of Statewide Coverage #### I. CALIFORNIA DEPARTMENT OF WATER RESOURCES AND ITS PREDECESSORS. A. California Department of Public Works Division of Water Resources Richter, R. C., and others, November 1952, Ground Water Basins in California. Water Quality Investigations Report No. 3. Richter, R. C., and others, March 1957, Office Report on Ground Water in California. Unnumbered Report. B. California Department of Water Resources Bulletin No. 3, May 1957, The California Water Plan. Bulletin No. 39 series, 1900-1962, Water Supply Conditions in Southern California. Bulletin No. 63, November 1958, Sea-Water Intrusion in California. Bulletin No. 66 series, 1955-56, 1957, 1958, 1959, 1960, 1961-62, Quality of Ground Waters in California. Bulletin No. 77 series, 1957-58, 1958-59, 1959-60, 1962, Ground Water Conditions in Central and Northern California. Bulletin No. 120-74, December 1974, Water Conditions in California, Summary Report. Bulletin No. 160-70, December 1970, Water for California, The California Water Plan Outlook in 1970. Bulletin No. 160-74, November 1974, The California Water Plan, Outlook in 1974. #### II. CALIFORNIA DIVISION OF MINES AND GEOLOGY #### State Geologic Map Jennings, C. W., 1973, State of California, Preliminary Fault and Geologic Map. Preliminary report 13, two maps, map scale 1:750,000. Several authors, 1958 to 1967, State Geologic Map, Map Scale 1:250,000. A Series of 27 Sheets. Bulletin No. 198, 1973, Urban Geology, Master Plan for California. The Nature, Magnitude, and Costs of Geologic Hazards in California and Recommendations for Their Mitigation. ### III. CALIFORNIA STATE WATER RESOURCES CONTROL BOARD AND ITS PREDECESSORS * Water Quality Control Plan Report, Klamath River Basin (1A). Water Quality Control Plan Report, North Coastal Basin (1B). Water Quality Control Plan Report, San Francisco Bay Basin (2). Water Quality Control Plan Report, Central Coastal Basin (3). Water Quality Control Plan Report, Santa Clara River Basin (4A). Water Quality Control Plan Report, Los Angeles River Basin (4B). Water Quality Control Plan Report, Sacramento River Basin (5A). Water Quality Control Plan Report, Sacramento-San Joaquin Delta Basin (5B). Water Quality Control Plan Report, San Joaquin River Basin (5C). Water Quality Control Plan Report, Tulare Lake Basin (5D). Water Quality Control Plan Report, North Lahontan Basin (6A). Water Quality Control Plan Report, South Lahontan Basin (6B). Water Quality Control Plan Report, West Colorado River Basin (7A). Water Quality Control Plan Report, East Colorado River Basin (78). Water Quality Control Plan Report, Santa Ana River Basin (8). Water Quality Control Plan Report, San Diego Basin (9). ### IV. U. S. GEOLOGICAL SURVEY Bader, J. S., July 24, 1969 Summary of Ground Water Data as of 1967, California Region. Open-File Report. Supported by
Nine Subregion Reports. Kunkel, F., March 17, 1970. Summary of Ground-Water Occurrence in California. Open-File Report. McGuinness, C. L., and others, 1963, The Role of Ground Water in the National Water Situation. Water-Supply Paper 1800. ^{*} Reports cited for this agency are currently in various stages of preparation. #### V. MISCELLANEOUS Coe, J. J., and others, 1972, *Ground Water Management*. American Society of Civil Engineers, Manuals and Reports on Engineering Practice, No. 40. Fuhriman, O. K., and Barton, J. R., December 1971, *Ground Water Pollution in Arizona, California, Nevada, and Utah.* Fuhriman, Barton and Associates, Provo, Utah 84601 for the U. S. Office of Research and Monitoring, Environmental Protection Agency, Project No. 16060ERU, Contract No. 14-12-919. Poland, J. F., and Davis, G. H., 1969, Land Subsidence Due to Withdrawal of Fluids. The Geological Society of America, Inc., Reviews in Engineering Geology II. Poland, J. F., August 22–24, 1973, Subsidence in United States Due to Ground Water Overdraft—A Review. American Society of Civil Engineers, Proceedings of the Irrigation and Drainage Division Speciality Conference Held at Fort Collins, Colorado, August 22–24, 1973. Pollan, R. G., and others, June 1971, Water Resources, California Region. Water Resources Council, Pacific Southwest Inter-Agency Committee, California Region Framework Study Committee, Appendix V. Waananen, A. O., and Bean, R. T., 1966, *Mineral and Water Resources of California, Part II, Water Resources*. United States Senate, Committee on Interior and Insular Affairs. Williams, D. E., and Wilder, D. G., August 1971, Gasoline Pollution of a Ground Water Reservoir—A Case History. Paper presented at National Ground Water Quality Symposium, Denver, Colorado. # Selected References for Inventory Summaries # I. CALIFORNIA DEPARTMENT OF WATER RESOURCES AND ITS PREDECESSORS (DWR) - A. California State Water Resources Board - 1. Bulletin No. 1, 1951, Water Resources of California. - 2. Bulletin No. 5, August 1953, Santa Cruz-Monterey Counties Investigation. - 3. Bulletin No. 6, September 1952, Sutter-Yuba Counties Investigation. - 4. Bulletin No. 7, June 1955, Santa Clara Valley Investigation. - 5. Bulletin No. 8, March 1952, Central Basin Investigation, Lower Los Angeles and San Gabriel Rivers Area, County of Los Angeles. - 6. Bulletin No. 9, February 1953, Elsinore Basin Investigation. - 7. Bulletin No. 10, June 1955, Placer County Investigation. - 8. Bulletin No. 11, June 1955, San Joaquin County Investigation. - 9. Bulletin No. 12, October 1953, Revised April 1956, Ventura County Investigation. - 10. Bulletin No. 13, March 1963, Alameda County Investigation. - 11. Bulletin No. 14, July 1957, Lake County Investigation. - 12. Bulletin No. 15, February 1959, Santa Ana River Investigation, Appendix B, Geology of San Jacinto and Elsinore Basins. - 13. Bulletin No. 18, May 1958, San Luis Obispo County Investigation. - 14. Bulletin No. 19, February 1956, Salinas River Basin Investigation. - 15. Bulletin No. 21, June 1955, American River Basin Investigation. Report on Development Proposed for the California Water Plan. Appendix A, Ground Water Studies. - 16. Bulletin No. 22, July 1964, Shasta County Investigation. - 17. MacRostie, W. L., November 1951, Interim Report on Elsinore Basin Investigation. Unnumbered Report. - B. California Department of Public Works, Division of Water Resources #### **Bulletins** - 18. Bulletin No. 45, 1934, South Coastal Basin Investigation, Geology and Ground Water Storage Capacity of Valley Fill. - 19. Bulletin No. 46, 1933, Ventura County Investigation. - 20. Bulletin No. 47, 1934, Mojave River Investigation. - 21. Bulletin No. 48, 1935, San Diego County Investigation. - 22. Bulletin No. 55, 1949, San Dieguito and San Diego Rivers Investigation. - 23. Bulletin No. 57, June 1956, Santa Margarita River Investigation. #### **Unnumbered Reports** - Bookman, M., November 5, 1951, Upper San Jacinto Water Basin Court Reference. City of San Jacinto, et al., vs. Fruitvale Mutual Water Company, et al., No. 51546, County of Riverside. Unnumbered Memorandum Report. - 25. Bookman, M., and others, November 29, 1951 Interim Report of Referee Tia Juana Basin. In the Superior Court of the State of California in and for the County of San Diego. Marvin L. Allen. et al., Plaintiffs and Cross-Defendants, vs. California Water and Telephone Company, a Corporation, et al., Defendants and Cross Complainants No. 85482. California Water and Telephone Company, a Corporation, Plaintiff and Cross-Defendant, vs. Cornelius R. Spooner, et al., Defendants and Cross-Complainants No. 154464. Unnumbered Interim Report. - 26. Conkling, H., and others, July 12, 1943, Report of Referee. In the Superior Court of the State of California in and for the County of Los Angeles, City of Pasadena, a Municipal Corporation, Plaintiff, vs. City of Alhambra, a Municipal Corporation, et al., Defendants No. Pasadena C-1323. Unnumbered Report, Volumes 1 and 2. - 27. Crooker, H. M., March 1930, South Fork Kern River Investigation, Report for the Period March 12 to December 31, 1929. Unnumbered Report. - 28. Gleason, G. B., and others, March 30, 1949, Report on the Geology and Hydrology of Piru and Fillmore Basins, Ventura County, California. Unnumbered Report. ### Selected References for Inventory Summaries—Continued - 29. Gleason, G. B., and others, June 1952, West Coast Basin Reference, Report of Referee, In the Superior Court of the State of California in and for the County of Los Angeles, California Water Service Company, a Corporation, et al., Defendants. California Water Service Company, a Corporation, et al., Plaintiffs, vs. Alexander Abercromby, et al., Defendants. No. 506806. Unnumbered Report. - 30. Illingworth, L. R., and others, July 7, 1950, Report on the Water Supply, Sewage Disposal, Flood Control and Foundation Problems at the California Institution for Women Near Tehachapi. Unnumbered Report. - 31. Illingworth, L. R., and others, April 1955, Report of Referee Upper San Jacinto Basin. In the Superior Court of the State of California in and for the County of Riverside. The City of San Jacinto, et al, Plaintiffs, vs. Fruitvale Mutual Water Company, et al, Defendants, No. 51546. Unnumbered Report. - 32. Illingworth, L. R., and others, July 1956, Temecula Creek Reference Report of Referee. In the Superior Court of the State of California in and for County of San Diego. Ernest Louis Barbey, et al, Plaintiffs, vs. James Oviatt, et al, Defendants, Mary Vail Wilkinson, et al, Cross-Complainants, vs. Ernest Louis Barbey, et al, Cross-Defendants, No. 154140. Unnumbered Report. - 33. James, L. B., and others, March 1952, Report to Los Angeles Regional Water Pollution Control Board Laguna Wash Investigation. Code No. 52-4-13. Unnumbered Water Quality Investigations Report. - 34. Lorens, P. J., February 1952, Pollution Survey of Tehachapi Creek Spring Area. A Contribution to a Report Prepared by the Bureau of Sanitary Engineering for the Central Valley Regional Water Pollution Control Board. Unnumbered Report. - 35. Page, J. M., and others, July 1954, Special Report No. 1 of Referee, Tia Juana Basin Marvin L. Allen, et al, Plaintiffs and Cross-Defendants, vs. California Water and Telephone Company, a Corporation, et al, Defendants and Cross-Complainants. No. 85482. California Water and Telephone Company, a Corporation, Plaintiffs, and Cross-Defendant vs. Cornelius R. Spooner, et al, Defendants and Cross-Complainants, No. 154464. In the Superior Court of the State of California in and for the County of San Diego. - 36. Page, J. M., and others, June 1957, Special Report No. 2 of Referee, Tia Juana Basin. In the Superior Court of the State of California in and for the County of San Diego. Marvin L. Allen, et al, Plaintiffs and Cross-Defendants, vs. California Water and Telephone Company, a Corporation, et al, Defendants and Cross-Complainants, No. 85482. California Water and Telephone Company, a Corporation, Plaintiff and Cross-Defendant vs. Cornelius R. Spooner, et al, Defendants and Cross-Complainants, No. 154464. - 37. Seward, E. N., and others, June 1954, Ventura County Oil Waste Investigation. Project No. 53-4-4. A report to Los Angeles Regional Water Pollution Control Board No. 4. Unnumbered Water Quality Investigations Report. - 38. Stephenson, P. E., March 1951, Report on Use of Water Within Isabella Reservoir Area on Kern River, Kern County California. Unnumbered Report. - 39. Willets, D. B., and others, September 1952, Investigations of Los Angeles River, Code No. 52-4-2. Unnumbered Water Quality Investigations Report. - 40. Willets, D. B., and others, May 1954, Ground Water Occurrence and Quality, Colorado River Basin Region. Water Quality Investigations Report No. 4. - 41. Willets, D. B., and others, December 1955, Office Report El Cajon Valley Water Quality and Resources San Diego County. Unnumbered Water Quality Investigations Office Report. - 42. Willets, D. B., and others, January 1956, Office Report on Water Well and Ground Water Data in Pahrump, Mesquite, Ivanpah, Lanfair, Fenner, Chuckwalla, and Jacumba Valleys. Unnumbered Office Report. - 43. Willets, D. B., and others, April 1956, Antelope Valley Investigation, Lahontan Region. Project No. 55-6-1. Report to Lahontan Regional Water Pollution Control Board No. 6. Unnumbered Water Quality Investigations Report. # C. California Department of Water Resources Bulletins - 44. Bulletin No. 39-62, July 1964, Water Supply Conditions in Southern California During 1961-62. - 45. Bulletin No. 58, June 1960, Northeastern Counties Investigation. - 46. Bulletin No. 60. March 1957, Interim Report to the California State Legislature on the Salinity Control Barrier Investigation. - 47. Bulletin No. 62, November 1958, Recommended Water Well Construction and Sealing Standards, Mendocino County. - 48. Bulletin No. 63, November 1958, Sea-Water Intrusion in California. - 49. Bulletin No. 63, Appendix A,
December 1960, Sea-Water Intrusion in California, Status of Sea-Water Intrusion. Limited Distribution Report. - Bulletin No. 63, Appendix B, March 1957, Sea-Water Intrusion in California. Appendix B, Report by Los Angeles County Flood Control District on Investigational Work for Prevention and Control of Sea-Water Intrusion, West Coast Basin Experimental Project, Los Angeles County. - 51. Bulletin No. 63-1, October 1965, Sea-Water Intrusion, Oxnard Plain of Ventura County. - 52. Bulletin No. 63-2, January 1968, Sea-Water Intrusion, Bolsa-Sunset Area, Orange County. - 53. Bulletin No. 63-3, February 1970, Sea-Water Intrusion, Pismo-Guadalupe Area. - 54. Bulletin No. 63-4, September 1971, Sea-Water Intrusion, Aquitards in the Coastal Ground Water Basin of Oxnard Plain, Ventura County. - 55. Bulletin No. 63-5, (in preparation), Sea-Water Intrusion in California, Inventory of Coastal Ground Water Basins. - 56. Bulletin No. 63-6, February 1972, Sea-Water Intrusion, Morro Bay Area, San Luis Obispo County. - 57. Bulletin No. 64, April 1964, West Walker River Investigation. - 58. Bulletin No. 66-62, August 1964, Quality of Ground Waters in California, 1961 and 1962. Part I, Northern and Central California. - 59. Bulletin No. 72, November 1959, San Dieguito River Investigation. - 60. Bulletin No. 74-2, June 1964, Water Well Standards, Alameda County. - 61. Bulletin No. 74-3, August 1966, Water Well Standards, Del Norte County. - 62. Bulletin No. 74-4, October 1965, Water Well Standards, Central Hollywood, Santa Monica Basins, Los Angeles County. - 63. Bulletin No. 74-5, July 1969, Water Well Standards, San Joaquin County, Final Supplement. - 64. Bulletin No. 74-6, September 1968, Water Well Standards, Fresno County. - 65. Bulletin No. 74-7, July 1971, Water Well Standards Arroyo Grande Basin, San Luis Obispo County. - 66. Bulletin No. 74-8, August 1968, Water Well Standards, Shasta County. - 67. Bulletin No. 74-9, August 1968, Water Well Standards, Ventura County. - 68. Bulletin No. 75, February 1959, Water Quality and Water Quality Problems, Ventura County. - 69. Bulletin No. 81, December 1960, Intrusion of Salt Water Into Ground Water Basins of Southern Alameda County. - 70. Bulletin No. 83, July 1964, Klamath River Basin Investigation. - 71. Bulletin No. 84, August 1967, Mojave River Ground Water Basins Investigation. - 72. Bulletin No. 87, July 1964, Shasta Valley Investigation. - 73. Bulletin No. 89, December 1960, Lower San Joaquin Valley Water Quality Investigation. - 74. Bulletin No. 91-1, June 1960, Data on Wells in the West Part of the Middle Mojave Valley Area, San Bernardino County, California. - 75. Bulletin No. 91-2, June 1960, Data on Water Wells and Springs in the Yucca Valley-Twentynine Palms Area, San Bernardino and Riverside Counties, California. - Bulletin No. 91-3, August 1960, Data on Water Wells in the Eastern Part of the Middle Mojave Valley Area, San Bernardino County, California. - 77. Bulletin No. 91-4, September 1960, Data on Water Wells in the Willow Springs, Gloster, and Chaffee Areas, Kern County, California. - 78. Bulletin No. 91-5, March 1961, Data on Water Wells in the Dale Valley Area, San Bernardino and Riverside Counties, California. - 79. Bulletin No. 91-6, June 1962, Data on Wells in the Edwards Air Force Base Area, California. - 80. Bulletin No. 91-7, May 1963, Data on Water Wells and Springs in the Chuckwalla Valley Area, Riverside County, California. - 81. Bulletin No. 91-8, May 1963, Data on Water Wells and Springs in the Rice and Vidal Valley Areas, Riverside and San Bernardino Counties, California. - 82. Bulletin No. 91-9, May 1963, Data on Water Wells in Indian Wells Valley Area, Inyo, Kern, and San Bernardino Counties, California. - 83. Bulletin No. 91-10, December 1963, Wells and Springs in the Lower Mojave Valley Area, San Bernardino County, California. - 84. Bulletin No. 91-11, May 1965, Water Wells in the Western Part of the Antelope Valley Area, Los Angeles and Kern Counties, California. - 85. Bulletin No. 91-12, December 1966, Water Wells in the Eastern Part of the Antelope Valley Area, Los Angeles County, California. - 86. Bulletin No. 91-13, August 1967, Water Wells and Springs in Soda, Silver, and Cronise Valleys, San Bernardino County, California. - 87. Bulletin No. 91-14, August 1967, Water Wells and Springs in Bristol, Broadwell, Cadiz, Danby, and Lavic Valleys and Vicinity, San Bernardino and Riverside Counties, California. - 88. Bulletin No. 91-15, January 1968, Water Wells and Springs in Borrego, Carrizo, and San Felipe Valley Areas, San Diego and Imperial Counties, California. - 89. Bulletin No. 91-16, February 1969, Water Wells and Springs in the Fremont Valley Area, Kern County, California. - 90. Bulletin No. 91-17, December 1969, Water Wells and Springs in Panamint, Searles, and Knob Valleys, San Bernardino and Inyo Counties, California. - 91. Bulletin No. 91-18, May 1971, Water Wells in the San Luis Rey Valley Area, San Diego County, California. - 92. Bulletin No. 91-19, May 1971, Water Wells in the Harper, Superior, and Cuddeback Valley Areas, San Bernardino County, California. - 93. Bulletin No. 91-20, August 1971, Water Wells and Springs in the Western Part of the Upper Santa Margarita River Watershed. Riverside and San Diego Counties, California. - 94. Bulletin No. 91-21, January 1972, Water Wells and Springs in Ivanpah Valley, San Bernardino County, California. - 95. Bulletin No. 91-22, August 1974, Water Wells and Springs in the Eastern Part of the Upper Santa Margarita River Watershed, Riverside and San Diego Counties, California. - 96. Bulletin No. 98, February 1963, Northeastern Counties Ground Water Investigation. - 97. Bulletin No. 98, Appendix C, March 1965, Office Report Geology, Northeastern Counties Ground Water Investigation. - 98. Bulletin No. 99, March 1962, Reconnaissance Report on Upper Putah Creek Basin Investigation. - 99. Bulletin No. 104, September 1968, Planned Utilization of Ground Water Basins, Coastal Plain of Los Angeles County. - Bulletin No. 104, Appendix A, June 1961, Planned Utilization of the Ground Water Basins of the Coastal Plain of Los Angeles County. Appendix A, Ground Water Geology. - Bulletin No. 104. Appendix B, April 1962, Planned Utilization of the Ground Water Basins of the Coastal Plain of Los Angeles County. Appendix B, Safe Yield Determinations. - 102. Bulletin No. 104, Appendix C, December 1966, Planned Utilization of Ground Water Basins. Coastal Plain of Los Angeles County. Appendix C, Operation and Economics. - 103. Bulletin No. 104-2, Applendix A. March 1966, Planned Utilization of Ground Water Basins. San Gabriel Valley. Appendix A. Geohydrology. - 104. Bulletin No. 104-3, May 1971, Meeting Water Demands in the Chino-Riverside Area. - 105. Bulletin No. 104-3, Appendix A, September 1970, Meeting Water Demands in the Chino-Riverside Area. Appendix A, Water Supply. - 106. Bulletin No. 104-5, December 1970, Meeting Water Demands in the Bunker Hill-San Timoteo Area. - 107. Bulletin No. 104-6, June 1971, Meeting Water Demands in the Raymond Basin Area. - 108. Bulletin No. 104-7, June 1972, Planned Utilization of Water Resources in the San Juan Creek Basin Area. - 109. Bulletin No. 104-8 (in preparation), Ventura County Investigation. - 110. Bulletin No. 105-3, December 1970, North Coastal Area Action Program. A Study of the Smith River Basin and Plain. - 111. Bulletin No. 105-4, November 1973, Water Management for Wildlife Enhancement in Butte Valley. Appendix-Supporting Studies. - 112. Bulletin No. 106-1, June 1964, Ground Water Occurrence and Quality, Lahontan Region. - 113. Bulletin No. 106-2, June 1967, Ground Water Occurrence and Quality, San Diego Region. - 114. Bulletin No. 107, August 1962, Recommended Well Construction and Sealing Standards for Protection of Ground Water Quality in West Coast Basin, Los Angeles County. - 115. Bulletin No. 108, July 1964, Coachella Valley Investigation. - 116. Bulletin No. 118-1, Appendix A, August 1967, Evaluation of Ground Water Resources South Bay. Appendix A Geology. - 117. Bulletin No. 118-1, Volume 1, August 1968, Evaluation of Ground Water Resources South Bay. Volume 1, Fremont Study Area. - 118. Bulletin No. 118-1, Volume II, August 1973, Evaluation of Ground Water Resources South San Francisco Bay, Volume II, Additional Fremont Study Area. - 119. Bulletin No. 118-1, Volume III (in preparation), Evaluation of Ground Water Resources, North Santa Clara County. - 120. Bulletin No. 118-2, June 1974, Evaluation of Ground Water Resources, Livermore and Sunol Valleys. - 121. Bulletin No. 118-2, Appendix A, August 1966, Livermore and Sunol Valleys, Evaluation of Ground Water Resources, Appendix, Geology. - 122. Bulletin No. 118-3, July 1974, Evaluation of Ground Water Resources, Sacramento County. - 123. Bulletin No. 118-4 (in preparation), Evaluation of Ground Water Resources, Sonoma County. - 124. Bulletin No. 120-74, December 1974, Water Conditions in California. Summary Report October 1, 1973-September 30, 1974. - 125. Bulletin No. 126, October 1964, Fish Slough Dam and Reservoir, Feasibility Investigation. - 126. Bulletin No. 133, March 1964, Folsom-East Sacramento Ground Water Quality Investigation. - 127. Bulletin 135, August 1966, Madera Investigation. - 128. Bulletin 138, March 1966, Coastal San Mateo County Investigation. - 129. Bulletin No. 142-1, Volume 1, April 1965, Water Resources and Future Requirements. North Coastal Hydrographic Area. Volume I. Southern Portion. - 130. Bulletin No. 143-1, June 1966, San Lorenzo River Watershed Water Quality Investigation. - 131. Bulletin No. 143-3, April 1965, Fresno-Clovis Metropolitan Area Water Quality Investigation. - 132. Bulletin No. 143-4, May 1968, Russian River Watershed Water Quality Investigation. - 133. Bulletin No. 143-5, August 1969, Lower San Joaquin River Water Quality Investigation. - 134. Bulletin No. 143-6, August 1968, Delano Nitrate Investigation. - 135. Bulletin No. 143-7, February 1970,
Geothermal Wastes and the Water Resources of the Salton Sea Area. - 136. Bulletin No. 146, July 1967, San Joaquin County Ground Water Investigation. - 137. Bulletin No. 147-1, Dedember 1966, Ground Water Basin Protection Projects Santa Ana Gap Salinity Barrier, Orange County. - 138. Bulletin No. 147-6, September 1970, Ground Water Basin Protection Projects. Oxnard Basin Experimental Extraction-Type Regrier - 139. Bulletin No. 150, March 1965, Upper Sacramento River Basin Investigation. - 140. Bulletin No. 160-74, November 1974, The California Water Plan Outlook in 1974. #### Unnumbered Reports - 141. Angelos, R. E., and others, September 1965, Ground Water Conditions in San Diego River Valley. A Report to San Diego Regional Water Pollution Control Board No. 9. Project Code No. 59-9-1. Unnumbered Report. - 142. Anonymous, 1958, North Tulare Basin Ground Water Investigation, Geohydrology of North Tulare Basin. Unnumbered Office Report - 143. Anonymous, 1958, Kern County Ground Water Investigation, Geohydrology of Kern County. Unnumbered Office Report. - 144. Anonymous, 1960, Ground Water Geology of Petaluma-Santa Rosa Valleys. Unnumbered Report. - 145. Anonymous, May 23, 1960, Report on Bridgeport Valley Ground-Water Investigation. Unnumbered Report. - 146. Brown, G. A., and others, October 1962, Ground Water Geology of the San Gabriel Valley, Los Angeles County. Unnumbered Office Report. - 147. Coluzzi, A. A., May 1968, Santa Clara River Valley Water Quality Study. Unnumbered Report. - 148. Coe, A. L., and others, October 1967, Monterey County Water Quality Investigation. - 149. Doody, J. J., June 1964, Ground Water Quality Survey of Lower Otay River Valley. A Report to San Diego Regional Water Pollution Control Board No. 9. Project Code No. 4109-024. Unnumbered Report. - Doody, J. J. September 1964, San Juan Creek Ground Water Study, A Report to San Diego Regional Water Pollution Control Board No. 9. Project Code No. 4109-064. Unnumbered Report. - 151. Finlayson, D. J., and Ford, R. S., June 1970, Sea-Water Intrusion Lower Salinas Valley, Progress Report 1968–1969. Unnumbered Progress Report. - 152. Ford, R. S., June 1969, Geology of the Lower Portion, Salinas Valley Ground Water Basin. Unnumbered Office Report. - 153. Ford, R. S., and others, June 1970, Livermore and Sunol Valleys, Evaluation of Ground Water Resources Through 1968. Unnumbered Memorandum Report. - 154. Ford, R. S., July 1972, Ground Water and the Environment, San Joaquin County. Unnumbered Report. - Fowler, L. C., and others, March 1960, Reconnaissance Investigation of Water Resources of Mono and Inyo Counties. Unnumbered Report. - Gentry, W., and others, December 1959, Madeline Plains Water Quality Investigation. Unnumbered Water Quality Investigations Report. - 157. Gershon, S. I., and others, March 1971, Preliminary Evaluation of the Water Supply of the Arroyo Grande and Paso Robles Area. Unnumbered Report. - 158. Hanson, H. C., and others, May 1963, Ground Water Geology of the Tulare Basin. Unnumbered Office Report. - 159. Hansen, R. G., and others, May 1958, Investigation of the Water Quality in Mission Basin San Luis Rey Valley, San Diego County. Project No. 58-9-1. A Report to San Diego Regional Water Pollution Control Board No. 9 Unnumbered Water Quality Investigations Report. - 160. Hassan, A. H., and others, August 1974, Mathematical Modeling of Water Quality for Water Resources Management. Volume I, Development of the Water Quality Model. Volume II, Development of Historic Data for the Verification of the Ground Water Quality Model of the Santa Clara-Calleguas Area, Ventura County. Unnumbered Report, Vols. 1 and 2. - Hill, D. M., February 1973, Qualification of Measuring Wells, Tahoe Valley (South Tahoe) Ground Water Basin No. 6-05.01. Unnumbered Memorandum Report. - 162. Hudson, W. S., and others, November 1974, Water Demand, Supply and Potential Sources in San Luis Obispo County, Unnumbered District Report. - 163. Kramsky, M., July 5, 1960, Water Quality, Surprise Valley. Unnumbered Water Quality Investigations Report. - 164. Kramsky, M., July 14, 1960, Water Quality Report on Honey Lake and Willow Creek Valleys. Unnumbered Water Quality Investigations Report. - 165. LoBue, J. F., November 1968, Investigation of Waste Discharges in Lompoc Basin. Unnumbered Report. - 166. LoBue, J. F., February 1969, Escondido Creek Ground Water Investigation. Unnumbered Report. - LoBue, J. F., and others, June 2, 1969, Water Quality Conditions of the Upper Salinas River Region. Unnumbered Memorandum Report. - 168. LoBue, J. F., December 16, 1970, Santa Maria River Valley Water Quality Conditions, 1969. Unnumbered Memorandum Report. - 169. LoBue, J. F., and others, October 1973, Los Osos-Baywood Ground Water Protection Study. Unnumbered Report. - 170. Loo, F., December 1971, Ground Water Quality and Hydrology Data San Antonio Creek Basin, Southern District. Unnumbered Memorandum Report. - 171. Meffley, R. W., and others, July 1974, Zone 11 Investigation. Carmel Valley and Seaside Ground Water Basins, Monterey County. District Unnumbered Report. - 172. McIntyre, V. B., and others, July 1973. Sea-Water Intrusion Lower Salinas Valley, Monterey County. Unnumbered Report. - 173. Mido, K. W., and others, December 1969, *Planned Utilization of Ground Water Basins, San Gabriel Valley Including Appendix B: Operation and Economics.* Unnumbered Memorandum Report. - 174. Mido, K. W., and others, February 1971, Meeting Water Demands in Bunker Hill-San Timoteo Area. Geology, Hydrology, and Operation-Economics Studies. Unnumbered Report. - 175. Mido, K. W., and others, May 1971, *Meeting Water Demands in the Chino-Riverside Area, Appendix B, Operation-Economics*. Unnumbered Memorandum Report. - 176. Morgester, J. J., June 1969, Water Quality of the Lower Portion, Salinas Valley Ground Water Basin. Unnumbered Office Report. - 177. Mosley, J. C., and others, October 21, 1963, Mineral Quality Criteria South Santa Clara Valley. Unnumbered Report. - 178. Mosley, J. C., and others, February 17, 1964, Mineral Quality Criteria, San Benito County. Unnumbered Report. - 179. Mosley, J. C., September 1964, Water Well Construction in the Bay Area Branch. Unnumbered Office Report. - Nishimura, G. H., and others, December 10, 1969, Water Supply and Water Quality Conditions in Indio Hydrology Subarea. Unnumbered Report. - 181. Nishimura, G. H., and others, December 1973, Mammoth Basin Water Resources Environmental Study (Final Report). Unnumbered Report. - Nishimura, G. H., January 1975, Impact of Waste Treatment and Disposal on the Quality of Water Supplies, Santa Margarita Watershed. Unnumbered Memorandum Report. - 183. Parsons, J. M., November 1971, Preliminary Evaluation of Specific Yield and Change in Storage of the Santa Clara-Calleguas Subarea. Unnumbered Report. - 184. Reynolds, R. R., and others, October 1973, An Interagency-Multidisciplinary Investigation of the Natural Resources of the Sierra Valley Study Area, Sierra and Plumas Counties. Unnumbered Cooperative Study Report by Federal, State, and Local Agencies. - 185. Richter, R. C., and others, March 1957, Office Report on Ground Water in California. Unnumbered Report. - 186. Richardson, N. L. July 1968, Water Quality Conditions in San Dieguito River Basin. Unnumbered Report. - 187. Roos, M., February 14, 1975, Supporting Data on Net Water Demand and Water Supplies for Bulletin No. 160-74. Unnumbered Report. - 188. Scott, R. G., and others, June 1973, Sea-Water Intrusion and Ground Water Monitoring Programs in the Eureka Area. Unnumbered District Report. - 189. Thronson, R. E., 1963, Geologic Conditions and Occurrence and Nature of Ground Water in the Russian River Hydrographic Unit. Unnumbered Office Report. - 190. Weber, E. M., and others, July 1967, Progress Report on Ground Water Geology of the Coastal Plain of Orange County. Unnumbered Progress Report. - 191. Werner, S. L., and others, July 1967, Investigation of Geothermal Waters in the Long Valley Area, Mono County. Unnumbered Report. - 192. Werner, S. L., January 30, 1973, Ground Water Quality Problem, Coyote Wells Hydrologic Unit. Unnumbered Memorandum Report - 193. Whisman, E. E., and others, December 30, 1968, *Ground Water Quality Problems in Sutter and Yuba Counties*. Unnumbered Memorandum Report. - 194. Wolfe, C. G., and others, December 1955, Report to the California State Legislature on Putah Creek Cone Investigation. Prepared Pursuant to Chapter 1478, Statutes of 1951. Unnumbered Report. #### II. CALIFORNIA DIVISION OF MINES AND GEOLOGY (DMG) - 1. Jennings, C. W., and Strand, R. G., 1958, Geologic Map of California, Santa Cruz Sheet. Single Map Sheet, Scale 1:250,000. - 2. Jennings, C. W., 1961, Geologic Map of California, Kingman Sheet, Single Map Sheet, Scale 1:250,000. - 3. Jennings, C. W., and others, 1962, Geologic Map of California, Trono Sheet. Single Map Sheet, Scale 1:250,000. - 4. Jennings, C. W., 1967, Geologic Map of California, Salton Sea Sheet. Single Map Sheet, Map Scale 1:250,000. - 5. Matthews, R. A., and others, 1965, Geologic Map of California, Fresno Sheet. Single Map Sheet, Scale 1:250,000. - 6. Rogers, T. H., 1965, Geologic Map of California, Santa Ana Sheet. Single Map Sheet, Scale 1:250,000. - 7. Rogers, T. H., 1967, Geologic Map of California, San Bernardino Sheet, Single Map Sheet, Scale 1:250,000. - 8. Smith, A. R., 1964, Geologic Map of California, Bakersfield Sheet. Single Map Sheet, Scale 1:250,000. - 9. Strand, R. G., 1962, Geologic Map of California, San Diego-El Centro Sheet. Single Map Sheet, Scale 1:250,000. #### III. CALIFORNIA STATE WATER RESOURCES CONTROL BOARD AND ITS PREDECESSORS (SWRCB) #### A. State Water Rights Board - 1. Finlayson, D. J., and others, July 1962, Report of Referee. In the Superior Court of the State of California in and for the County of Los Angeles. The City of Los Angeles, a Municipal Corporation, Plaintiff, vs. City of San Fernando, a Municipal Corporation, et al., Defendants, No.
650079. Unnumbered Report. - B. State Water Resources Control Board Lahontan Regional Water Quality Control Board - 2. Doyle, A. A., February 1969, Report on Arsenic Occurrence in the North Muroc Hydrologic Basin, Kern County, California. Unnumbered Report. - C. State Water Resources Control Board - 3. Anonymous, April 1974. Comprehensive Water Quality Control Plan Report for the San Diego Basin. Abstract. - 4. Anonymous, June 1974, Water Quality Control Plan Report, Santa Clara River Basin (4A). Part I and II, Vol. 1. - 5. Anonymous, 1974, Water Quality Control Plan Report, Los Angeles River Basin (4B). #### IV. U. S. BUREAU OF RECLAMATION (USBR) - A. Mid-Pacific Regional Office - 1. Richardson, H. E., and others, July 1961, San Felipe Division, Geology and Ground-Water Resources Appendix, Part I—North Santa Clara Valley. Part II—South Santa Clara Valley. Part III—Hollister Area. Part IV—Watsonville Subarea. Unnumbered Report. - 2. Richardson, H. E., and others, July 1961, Feasibility Studies of East Side Division, Central Valley Project, California, Geology and Ground Water Resources Appendix. Unnumbered Report. - 3. Richardson, H. E., and others, July 1962. North Coast Project, Eel River Division, Round Valley Unit, Geology and Ground-Water Resources Appendix. Unnumbered Report. - 4. Richardson, H. E., and others, February 1963, Central Valley Project, San Luis Unit, Geology and Ground-Water Resources Definite Plan Appendix. Unnumbered Report. - 5. Richardson, H. E., and others, May 1964, Central Valley Project. Pit River Division. Reconnaissance Study of Allen Camp Unit, Geology and Ground-Water Resources Appendix. Unnumbered Report. - 6. Richardson, H. E., and others, July 1964, Reconnaissance Study of West Sacramento Canals Unit California, Ground-Water and Geology Resources Appendix Part I—Lower Cache Creek Service Area. Part II—Solano County Service Area. Part III—Middletown Service Area. Unnumbered Report. - 7. Richardson, H. E., and others, January 1965. Feasibility Studies of Sespe Creek Project, Ground-Water Geology and Resources Appendix. Unnumbered Report. - 8. Richardson, H. E., and others, September 1965, Central Valley Project, San Luis Unit, Ground-Water Conditions and Potential Pumping Resources Above the Corcoran Clay, an Addendum to the Ground-Water Geology and Resources Definite Plan Appendix, 1963. Unnumbered Report. - Richardson, H. E., and others, March 1966, San Felipe Division, Ground Water Conditions in North Santa Clara Valley, Santa Clara County, Spring 1958-Spring 1966. An Addendum to the Geology and Ground Water Resources Appendix, 1961. Unnumbered Report. - 10. Richardson, H. E., and others, March 1968 (Revised June 1969), Lompoc Project, Feasibility Study, Ground-Water Geology and Resources Appendix. Unnumbered Report. - 11. Richardson, H. E., and others, August 1968, Ventura River Project Extensions, Feasibility Study, Ground-Water Geology and Resources Appendix. Unnumbered Report. - 12. Richardson, H. E., and others, December 1968, North Coast Project, Eel River Division, English Ridge Unit, Feasibility Studies, Groundwater Geology and Resources Appendix. Unnumbered Report. #### B. Region 3 - 13. Anonymous, March 1965, Interim Report, Inland Basins Projects, Mojave River Basin. Unnumbered Report. - Anonymous, July 1967. Interim Report, Inland Basins Projects Morongo-Yucca Upper Coachella Valley, California. Unnumbered Reconnaissance Investigation. - Anonymous, March 1968, Interim Report, Inland Basins Projects, Indian Wells and Searles Valley, California. Unnumbered Reconnaissance Investigation. - Anonymous, November 1968, Interim Report on Inland Basins Projects Nevada-California, Amargosa Project. Unnumbered Reconnaissance Investigation. - 17. Anonymous, June 1968, Interim Report, Inland Basins Projects, Borrego Valley, California. Unnumbered Reconnaissance Investigation. - Anonymous, December 1968, Interim Report, Inland Basins Projects, Chuckwalla Valley, California. Unnumbered Reconnaissance Investigation. #### V. U. S. GEOLOGICAL SURVEY (USGS) - 1. Akers, J. P., July 24, 1969, Ground Water in the Scotts Valley Area, Santa Cruz County, California. Open-File Report. - Akers, J. P., and others, March 28, 1967, Geohydrologic Reconnaissance of the Soquel-Aptos Area, Santa Cruz County, California. Open-File Report. - 3. Akers, J. P., March 1974, The Effect of Proposed Deepening of the John F. Baldwin and Stockton Ship Channels on Salt-Water Intrusion, Suisun Bay and Sacramento-San Joaquin Delta Areas, California. Water Resources Investigations 56–73. - Back, W., 1957, Geology and Ground Water Features of the Smith River Plain, Del Norte County, California. Water Supply Paper 1254. - Bader, J. S., and others, 1958, Data on Water Wells and Springs in Morongo Valley and Vicinity, San Bernardino and Riverside Counties, California. Open-File Report. - Bader, J. S., and others, 1958, Data on Water Wells in the Upper Mojave Valley Area, San Bernardino County, California. Open-File Report. - 7. Bader, J. S., January 29, 1969, Ground-Water Data as of 1967, North Lahontan Subregion, California. Open-File Report. - 8. Bader, J. S., March 5, 1969, Ground-Water Data as of 1967, Central Coastal Subregion, California. Open-File Report. - 9. Bader, J. S., March 5, 1969, Ground-Water Data as of 1967, Sacramento Basin Subregion, California. Open-File Report. - 10. Bader, J. S., March 5, 1969, Ground-Water Data as of 1967, San Francisco Bay Subregion, California. Open-File Report. - 11. Berkstresser, C. F., Jr., December 1973, Base of Fresh Ground Water, Approximately 3,000 Micromhos, in the Sacramento Valley and Sacramento-San Joaquin Delta, California. Water Resources Investigations 40–73. - 12. Bertoldi, G. L., March 11, 1971, Chemical Quality of Ground Water in the Dos Palos-Kettleman City Area, San Joaquin Valley, California. Open-File Report. - Bloyd, R. M., Jr., August 28, 1967, Water Resources of the Antelope Valley-East Kern Water Agency Area, California. Open-File Report. - Bloyd, R. M. and others, November 12, 1967, Mathematical Ground-Water Model of Indian Wells Valley, California. Open-File Report. - Bloyd, R. M., Jr., 1971, Underground Storage of Imported Water in the San Gorgonio Pass Area, Southern California. Water Supply Paper 1999-D. - Cardwell, G. T., 1958, Data for Wells and Streams in the Russian and Upper Eel River Valleys, Sonoma and Mendocino Counties, California. Open-File Report. - 17. Cardwell, G. T., 1958, Geology and Ground Water in the Santa Rosa and Petaluma Valley Areas, Sonoma County, California. Water Supply Paper 1427. - Cardwell, G. T., 1965, Geology and Ground Water in Russian River Valley Areas and in Round, Laytonville, and Little Lake Valleys, Sonoma and Mendocino Counties, California. Water Supply Paper 1548. - Chandler, T. S., November 29, 1972, Water-Resources Inventory, Spring 1966 to Spring 1971, Antelope Valley-East Kern Water Agency Area, California. Open-File Report. - Cordes, E. H., and others, December 8, 1966, Progress Report on Analog Model Construction Orange County, California. Open-File Report. - 21. Crippen, J. R., and others, 1970, The Lake Tahoe Basin, California-Nevada. Water Supply Paper 1972. - 22. Croft, M. G., and others, April 10, 1968, Geology, Hydrology, and Quality of Water in the Hanford-Visalia Area San Joaquin Valley, California. Open-File Report. - 23. Croft, M. G., 1972, Subsurface Geology of the Late Tertiary and Quarternary Water-Bearing Deposits of the Southern Part of the San Joaquin Valley, California. Water Supply Paper 1999-H. - 24. Dale, R. H., and others, June 20, 1966, Ground-Water Geology and Hydrology of the Kern River Alluvial-Fan Area, California. Open-File Report. - 25. Davis, G. H., and others, 1957, Ground Water Conditions in the Mendota-Huron Area, Fresno and Kings Counties, California. Water Supply Paper 1360-G. - 26. Davis, G. H. and others, 1959, Ground Water Conditions and Storage Capacity in the San Joaquin Valley, California. Water Supply Paper 1469. - 27. Davis, G. H., and others, 1964, Use of Ground Water Reservoirs for Storage of Surface Water in the San Joaquin Valley, California. Water Supply Paper 1618. - 28. Durham, D. L., 1974, Geology of the Southern Salinas Valley Area, California. Professional Paper 819. - Dutcher, L. C., and others, 1958, Geologic and Hydrologic Features of the San Bernardino Area, California, With Special Reference to Underflow Across the San Jacinto Fault. Open-File Report. - 30. Dutcher, L. C., and others, 1959, Geology and Ground-Water Hydrology of the Mill Creek Area, San Bernardino County, California. Open-File Report. - 31. Dutcher, L. C., and others, August 25, 1963, Geology, Hydrology, and Water Supply of Edwards Air Force Base, Kern County, California. Open-File Report. - 32. Dutcher, L. C., and others, 1963, Geology and Hydrology of Agua Caliente Spring, Palm Springs, California. Water Supply Paper 1605. - 33. Dutcher, L. C., and others, 1963, Geologic and Hydrologic Features of the San Bernardino Area, California. Water Supply Paper 1419. - 34. Dutcher, L. C., and others, February 9, 1972, Ground-Water Outflow, San Timoteo-Smiley Heights Area, Upper Santa Ana Valley, Southern California, 1927 through 1968. Open-File Report. - 35. Dutcher, L. C., and others, 1972, Preliminary Appraisal of Ground Water in Storage with Reference to Geothermal Resources in the Imperial Valley Area, California. Circular 649. - 36. Dutcher, L. C., and Hoyle, W. R., Jr., 1973, Geologic and Hydrologic Features of Indian Wells Valley, California. Water Supply Paper 2007. - 37. Ellis, A. J., and others, 1919, Geology and Ground Waters of the Western Part of San Diego County, California. Water Supply - 38. Evenson, R. E., 1959, *Geology and Ground-Water Features of the Eureka Area, Humboldt County, California.* Water Supply Paper 1470. - 39. Evenson, R. E., and others, November 23, 1962, Yield of the Carpinteria and Goleta Ground Water Basins, Santa Barbara County, California,
1941–58. Open-File Report. - 40. Evenson, R. E., April 4, 1966, Hydrologic Inventory of the Lompoc Subarea, Santa Ynez River Basin, Santa Barbara County, California, 1957–1962. With a Section on Perennial Supply. Open-File Report. - 41. Faye, R. E., November 1973, Ground-Water Hydrology of Northern Napa Valley, California. Water-Resources Investigations No. 13-73. - 42. Faye, R. E., August 1974, Mathematical Model of the San Juan Valley Ground-Water Basin, San Benito County, California. Water Resources Investigations 58-73. - 43. French, J. J., 1972, Ground Water Outflow From Chino Basin, Upper Santa Ana Valley, Southern California. Water Supply Paper 1999-C. - 44. Giessner, F. W., 1965. Ground Water Conditions During 1964 at the Marine Corps Base, Twentynine Palms, California. Open-File Report. - 45. Greene, H. G., 1970, Geology of Southern Monterey Bay and its Relationship to the Ground Water Basin and Salt Water Intrusion. Open-File Report. - 46. Hardt, W. F., and others, May 28, 1971, Analysis of Ground-Water System in Orange County, California, by Use of An Electrical Analog Model. Open-File Report. - 47. Hardt, W. F., August 18, 1971, Hydrologic Analysis of Mojave River Basin, California, Using Electric Analog Model. Open-File Report. - 48. Hardt, W. F., 1972, Proposed Water-Resources Study of Searles Valley, California. Open-File Report. - 49. Hickey, J. J., April 10, 1968, Hydrogeologic Study of the Soquel-Aptos Area, Santa Cruz County, California. Open-File Report. - 50. Hilton, G. S., and others, April 30, 1963, Geology, Hydrology, and Quality of Water in the Terra Bella-Lost Hills Area, San Joaquin Valley, California. Open-File Report. - 51. Hilton, G. S., 1963, Water-Resources Reconnaissance in Southeastern Part of Honey Lake Valley, Lassen County, California. Water Supply Paper 1619-Z. - 52. Hotchkiss, W. R., August 1, 1968, A Geologic and Hydrologic Reconnaissance of Lava Beds National Monument and Vicinity, California. Open-File Report. - 53. Hotchkiss, W. R., and others, August 6, 1971, *Geology, Hydrology, and Water Quality of the Tracy-Dos Palos Area, San Joaquin Valley, California*. Open-File Report. - 54. Hotchkiss, W. R., May 12, 1972, Generalized Subsurface Geology of the Water-Bearing Deposits Northern San Joaquin Valley, California. Open-File Report. - 55. Hughes, J. L., December 27, 1973, Evaluation of Ground-Water Degradation Resulting from Waste Disposal to Alluvium Near Barstow, California. Open-File Report. - 56. Hunt, C. B., and others, 1966, Hydrologic Basin, Death Valley, California. Professional Paper 494-B. - 57. Irwin, G. A., and others, 1971, Maps of the Watersheds of the Santa Margarita and San Luis Rey Rivers, Riverside and San Diego Counties, California, Showing Ground-Water Quality Data 1971. Open-File Maps. - 58. Kilburn, C., August 31, 1972, Ground-Water Hydrology of the Hollister and San Juan Valleys, San Benito County, California, 1913–1968. Open-File Report. - 59. Kistler, R. W., 1966, Structure and Metamorphism in the Mono Craters Quadrangle, Sierra Nevada, California. Bulletin 1221-E. - Koehler, J. H., February 6, 1970, Ground-Water Conditions During 1968, Vandenberg Air Force Base Area, California. Open-File Report. - 61. Kunkel, F., and others, 1959, Geologic Reconnaissance and Test-Well Drilling, Camp Irwin, California. Water Supply Paper 1460-F. - 62. Kunkel, F., and others, 1960, Geology and Ground Water in Napa and Sonoma Valleys, Napa and Sonoma Counties, California. Water Supply Paper 1495. - 63. Kunkel, F., 1963. *Hydrologic and Geologic Reconnaissance of Pinto Basin Joshua Tree National Monument, Riverside County, California.* Water Supply Paper 1475-O. - Kunkel, F., 1966, A Geohydrologic Reconnaissance of the Saratoga Spring Area, Death Valley National Monument, California. Open-File Report. - 65. Kunkel, F., and others, January 23, 1969, Geology and Ground Water in Indian Wells Valley, California. Open-File Report. - 66. Kunkel, F., August 12, 1969, Test-Well and Soil Data Fort Mojave Indian Reservation Area, California. Basic Data Compilation. - 67. Kunkel, F., 1970, The Deposits of the Colorado River on the Fort Mojave Indian Reservation in California 1850–1969. Open File Report. - 68. LaRocque, G. A., Jr., and others, 1950, Wells and Water Levels in Principal Ground-Water Basins in Santa Barbara County, California. Water Supply Paper 1068. - 69. LaFreniere, G. F., and others, April 10, 1968, Ground-Water Resources of the Santa Ynez Upland Ground-Water Basin, Santa Barbara County, California. Open-File Report. - 70. Lee, C. H., 1912, An Intensive Study of the Water Resources of a Part of Owens Valley, California. Water Supply Paper 294. - 71. Lewis, R. E., and others, October 15, 1968, Water Resources Inventory for 1967 Antelope Valley-East Kern Water Agency Area, California. Open-File Report. - 72. Lewis, R. E., March 24, 1972, Ground-Water Resources of the Yucca Valley-Joshua Tree Area, San Bernardino County, California. Open-File Report. - 73. Lofgren, B. E., and others, 1969, Land Subsidence Due to Ground-Water Withdrawal, Tulare-Wasco Area, California. Professional Paper 437-B. - 74. Lofgren, B. E., 1973, Land Subsidence Due to Ground-Water Withdrawal Arvin-Maricopa Area, California. Open-File Report. - 75. Lofgren, B. E., 1973, Preliminary Investigation of Land Subsidence in the SacramentoValley, California. Open-File Report. - 76. Mack, S., 1958, Geology and Ground Water Features of Scott Valley, Siskiyou County, California. Water Supply Paper 1462. - 77. Mack, S., 1960, Geology and Ground Water Features of Shasta Valley, Siskiyou County, California. - 78. Malmberg, G. T., 1967, Hydrology of the Valley-Fill and Carbonate-Rock Reservoirs, Pahrump Valley, California. Water Supply Paper 1832. - 79. Metzger, D. G., 1965, A Miocene (?) Aquifer in the Parker-Blythe-Cibola Area, Arizona and California. Professional Paper 525-C. - Metzger, D. G., and others, 1973, Geohydrology of the Parker-Blythe-Cibola Area, Arizona and California. Professional Paper 486-G. - 81. Metzger, D. G., and others, 1973, Geohydrology of the Needles Area, Arizona, California and Nevada. Professional Paper 486-J. - 82. Miller, G. A., and others, 1966, *Utilization of Ground Water in the Santa Maria Valley Area, California*. Water Supply Paper 1819-A. - 83. Mitten, H. T., and others, 1970, Geology, Hydrology, and Quality of Water in the Madera Area, San Joaquin Valley, California. Open-File Report. - 84. Mitten, H. T., December 1974, Estimated Ground Water Pumpage in the Southern Part of the Sacramento Valley, California, 1969–71. Open-File Report. - 85. Moreland, J. A., and others, March 19, 1969, A Study of Deep Aquifers Underlying Coastal Orange County, California. Open-File Report. - 86. Moreland, J. A., August 7, 1970, Artificial Recharge Yucaipa, California. Open-File Report. - 87. Moreland, J. A., 1972, Maps of the Watersheds of the Santa Margarita and San Luis Rey Rivers, Riverside and San Diego Counties, California, Showing Water-Level Contours and Water-Quality Diagrams, Autumn 1971. Open-File Maps. - 88. Moreland, J. A., October 1974, *Hydrologic and Salt-Balance Investigations Utilizing Digital Models, Lower San Luis Rey River Area San Diego County, California*. Water-Resources Investigations 24-74. - 89. Moreland, J. A., February 1975, Evaluation of Recharge Potential Near Indio, California. Water Resources Investigations 35-74. - 90. Muir, K. S., 1964, Geology and Ground Water of San Antonio Creek Valley, Santa Barbara County, California. Water-Supply Paper 1664. - 91. Muir, K. S., 1968, Ground-Water Reconnaissance of the Santa Barbara-Montecito Area, Santa Barbara County, California. Water Supply Paper 1859-A. - 92. Muir, K. S., June 27, 1972, Geology and Ground Water of the Pajaro Valley Area, Santa Cruz and Monterey Counties, California. Open-File Report. - 93. Muir, K. S., October 1974, Sea-Water Intrusion, Ground Water Pumpage, Ground Water Yield and Artificial Recharge of the Paiaro Valley Area, Santa Cruz and Monterey Counties, California. Water-Resources Investigations 9-74. - 94. Olmstead, F. H., and others, 1961, Geologic Features and Ground-Water Storage Capacity of the Sacramento Valley, California. Water Supply Paper 1497. - 95. Olmsted, F. H., and others, 1973, Geohydrology of the Yuma Area, Arizona and California. Professional Paper 486-H. - 96. Page, R. W., 1963, Geology and Ground-Water Appraisal of the Naval Air Missile Test Center Area Point Mugu, California. Water Supply Paper 1619-S. - 97. Page, R. W., and others, 1969, Geology, Hydrology, and Water Quality in the Fresno Area, California. Open-File Report. - 98. Page, R. W., and others, September 1973, Geology and Quality of Water in the Modesto-Merced Area San Joaquin Valley, California, with a Section on Hydrology. Water-Resources Investigations 6-73. - 99. Page, R. W., 1973, Base of Fresh Ground Water (Approximately 3000 micromhos) in the San Joaquin Valley, California. Hydrologic Investigations Atlas HA-489. - 100. Piper, A. M., and others, 1939, Geology and Ground-Water Hydrology of the Mokelumne Area, California. Water Supply Paper 780. - 101. Pistrang, M. A., and others, 1964, A Brief Geologic and Hydrologic Reconnaissance of the Furnace Creek Wash Area, Death Valley National Monument, California. Water-Supply Paper 1779-Y. - 102. Poland, J. F., and others, 1956, Ground Water Geology of the Coastal Zone Long Beach-Santa Ana Area, California. Water Supply Paper 1109. - 103. Poland, J. F., and others, 1959, Geology, Hydrology and Chemical Character of Ground Waters in the Torrance-Santa Monica Area, California. Water Supply Paper 1461. - 104. Poland, J. F., and others, 1959, Hydrology of the Long Beach-Santa Ana Area, California, with Special Reference to the Watertightness of the Newport-Inglewood Structural Zone. With a Section on Withdrawal of Ground Water, 1932–41. Water Supply Paper 1471. - 105. Poland, J. F., and others, 1962, Subsidence in the Santa Clara Valley, California, A
Progress Report. Water Supply Paper 1619-C. - 106. Poland, J. F., and others, 1973, Land Subsidence in the San Joaquin Valley, California as of 1972. Open-File Report. - 107. Poole, J. L., 1961, Water Resources Reconnaissance of Hoopa Valley, Humboldt, California. Water Supply Paper 1576-C. - 108. Powers, W. R., III, and others, December 1974, Oak Glen Water Resources Development Study Using Modeling Techniques, San Bernardino County, California. Water Resources Investigations 31-74. - 109, Riley, F. S., 1956, Data on Water Wells in Lucerne, Johnson, Fry and Means Valleys, San Bernardino County, California. Open-File Report. - 110. Riley, F. S., and others, 1961, Data on Water Wells on Marine Corps Base, Twentynine Palms, California. Open-File Report. - 111. Robson, S. G., February 10, 1972, Water Resources Investigation Using Analog Model Techniques in the Saugus-Newhall Area, Los Angeles County, California. Open-File Report. - 112. Robson, S. G., February 1974, Feasibility of Digital Water Quality Modeling Illustrated by Application at Barstow, California. Water Resources Investigations 46-73. - 113. Singer, J. A., and others, August 3, 1970, Pumpage and Ground Water Storage Depletion in Cuyama Valley, California, 1947-1966. Open-File Report. - 114. Singer, J. A., January 8, 1973, Geohydrology and Artificial Recharge Potential of the Irvine Area, Orange County, California, Open-File Report. - 115. Swarzenski, W. V., May 2, 1967. Progress Report, Ground Water Appraisal of Cuyama Valley, California. Open-File Report. - Thomasson, H. G., and others, 1960, Geology, Water Resources, and Usable Ground-Water Storage Capacity of Part of Solano County, California. Water Supply Paper 1464. - 117. Thompson, D. G., 1920, Ground Water in Lanfair Valley, California. Water Supply Paper 450-B. - 118. Thompson, D. G., 1929, *The Mojave Desert Region, California, A Geographic, Geologic, and Hydrographic Reconnaissance.*Water Supply Paper 578. - 119. Thompson, T. H., September 15, 1965, Seepage Losses in the San Jacinto River Alluvial Fan, Near Elsinore, California. Open-File Report. - 120. Tyley, S. J., January 30, 1973, Artificial Recharge in the Whitewater River Area Palm Springs, California. With a Section on Identification of Recharge Sources and an Evaluation of Possible Water Quality Effects on Artificial Recharge as Indicated by Mineral Equilibria Calculations. Open-File Report. - 121. Tyley, S. T., 1974, Analog Model Study of the Ground-Water Basin of the Upper Coachella Valley, California. Water Supply Paper 2027. - 122. Upson, J. E., and others, 1951, Geology and Water Resources of the Santa Ynez River Basin, Santa Barbara County, California. Water Supply Paper 1107. - 123. Upson, J. E., 1951, Geology and Ground-Water Resources of the South-Coast Basins of Santa Barbara County, California. Water Supply Paper 1108. - 124. Upson, J. E., 1951, Ground Water in the Cuyama Valley, California. Water Supply Paper 1110-B. - 125. Upson, J. E., and others, 1955, *Ground Water of the Lower Lake-Middleton Area, Lake County, California*. Water Supply Paper 1297. - 126. Waring, G. A., 1919, Ground Water in the San Jacinto and Temecula Basins, California, Water Supply Paper 429. - 127. Waring, G. A., 1920, *Ground Water in Pahrump, Mesquite and Ivanpah Valleys Nevada and California.* Water Supply Paper 450-C. - 128. Warner, J. W., and others, November 16, 1972, Artificial Recharge in the Waterman Canyon-East Twin Creek Area San Bernardino County, California, Open-File Report. - 129. Wilson, H. D., Jr., 1959, Ground-Water Appraisal of Santa Ynez River Basin, Santa Barbara County, California, 1945–52. Water Supply Paper 1467. - Wood, P. R., and others, 1959, Ground-Water Conditions in the Avenal-McKittrick Area, Kings and Kern Counties, California. Water Supply Paper 1457. - 131. Wood, P. R., 1960, Geology and Ground Water Features of the Butte Valley Region, Siskiyou County, California. Water Supply Paper 1491. - 132. Wood, P. R., and others, 1964, Geology and Ground Water Features of the Edison-Maricopa Area, Kern County, California. Water Supply Paper 1656. - 133. Worts, G. F., Jr., 1951, Geology and Ground-Water Resources of the Santa Maria Valley Area, California, with a Section on Surface-Water Resources. Water Supply Paper 1000. #### VI. MISCELLANEOUS (MISC.) - Anonymous, May 1969. Water and Related Land Resources, Central Lahontan Basin, Walker River Subbasin, Nevada-California. U.S. Department of Agriculture, Economic Research Service, Forest Service, Soil Conservation Service, Unnumbered Report, Appendix II. - Anonymous, June 1969. Water and Related Land Resources, Central Lahontan Basin, Walker River Subbasin, Nevada-California. U.S. Department of Agriculture, Economic Research Service, Forest Service. Soil Conservation Service, Unnumbered Summary Report. - Anonymous, November 1972, Water and Related Land Resources, Central Lahontan Basin, Interim Report, Truckee River Subbasin, Nevada-California. U.S. Department of Agriculture Economic Research Service, Forest Service, Soil Conservation Service. Unnumbered Interim Report. - Eakin, T. E., 1950, Preliminary Report on Ground Water in Fish Lake Valley, Nevada and California. State of Nevada, Office of the State Engineer, Water Resources Bulletin No. 11. - Glancy, P. A., June 1968. Water Resources Appraisal of Mesquite-Ivanpah Valley Area, Nevada and California. Nevada Department of Conservation and Natural Resources, Water Resources-Reconnaissance Series Report 46. - Lowney/Kaldveer Associates, Palo Alto, April 4, 1974, Ground Water Investigation, Denniston Creek Vicinity San Mateo County, California, for Coast-side County Water District Half Moon Bay, California, Unnumbered Report. - 7. Manning, J. C., November 1967, An Evaluation of Water Sources for Agricultural Supply in Pleasant Valley, Fresno County, California. Hydrodevelopment, Inc., Bakersfield. - 8. McIlwain, R. R., and others, June 1970, West Coast Basin Barrier Project 1967–1969, A Los Angeles County Flood Control District Report on the Control of Sea-Water Intrusion. Los Angeles County Flood Control District, Unnumbered Report. - Michael, E. D., and others, 1962, Geology, Ground Water Survey, Tehachapi Soil Conservation District. Consultants Report to Tehachapi Soil Conservation District. - 10. Poland, J. F., March 1935, Ground Water Conditions in Ygnacio Valley, California. Stanford University Masters Thesis. - Rush, F. E., and others, February 1966, Ground-Water Appraisal of the Eldorado-Piute Valley Area, Nevada and California. Nevada Department of Conservation and Natural Resources, Water Resources-Reconnaissance Series Report 36. - Rush, F. E., and others, 1973, Water Resources Appraisal of Fish Lake Valley, Nevada and California. Nevada Department of Conservation and Natural Resources, Division of Water Resources, Water Resources-Reconnaissance Series Report 58. - 13. Santa Ana River Water Master, February 1972. First Annual Report of the Santa Ana River Water Master, 1970-71. - 14. Sharp, J. V., February 1975, Availability of Ground Water, Truckee-Donner Public Utilities District, Nevada County, California. Hydro-Search. - Tanji, K. K. January 1975, Water and Salt Transfers in Sutter Basin, California. American Society of Agricultural Engineers, Paper No. 74-2029. - Turner, J. M., 1971, Ventura County Water Resources Management Study, Geohydrology of the Ventura River System. Ventura County Department of Public Works, Flood Control District, Unnumbered Report. - Van Denburgh, A. S., and others, 1970, Water Resources Appraisal of the Columbus Salt-Marsh-Soda Spring Valley Area, Mineral and Esmeralda Counties, Nevada. Nevada Department of Conservation and Natural Resources, Division of Water Resources, Water Resources-Reconnaissance Series Report 52. - Vemuri, V., and others, February 1969, Identification of Nonlinear Parameters of Ground Water Basins by Hybrid Computation. Water Resources Research, Volume 5, No. 1. - Walker, G. E., and others, March 1963, Geology and Ground Water of Amargosa Desert, Nevada-California. Nevada Department of Conservation and Natural Resources, Ground Water Resources-Reconnaissance Series Report 14. - 20. Williams, D. E., June 1969, *Preliminary Geohydrologic Study of A Portion of the Owens Valley Ground-Water Reservoir*. New Mexico Institute of Mining and Technology, Ph.D. Thesis. # CHAPTER IV. GROUPROTECTION AN The use of ground water developed several kinds of problems. Pump lifts varying from 500 to 1,000 feet in some areas have made water too expensive for most agricultural uses. In several basins, excessive pumping has permitted salt water, from natural sources beneath or beside the basins, to enter the basin and degrade a portion of the water. At times, disposal of wastes has added salts, disagreeable odors, or toxic materials to the ground water and impaired its usefulness. Extensive pumping of ground water with reduction in pressure has also caused deep lying clay beds to compact, resulting in actual sinking of the ground surface. Excessive reliance on surface water supplies produces high ground water levels in some areas. This is a problem because pumping to keep water levels below root zones of crops in some of these basins results in waste when the drained water is not beneficially used in the area or downstream. Solutions for many of these problems, as well as measures that have increased the usability of some basins, have been developed and implemented in some parts of the State. #### Protection of Basins The following problems and methods of solution apply to some of California's ground water basins. Frequently, the problem is recognized for a long while before any solution is implemented. #### **Excessive Pump Lifts** One of California's first ground water laws prohibited waste of water from artesian wells. Even with this regulation, it did not take long for the rate of use of water from the basin to exceed the amount available from flowing artesian wells.
Introduction of pumps to increase the flows soon lowered the ground water level in the basins so that free flowing wells became a rarity. Further lowering of the water table required that wells be deepened or, in many cases, that shallow wells be replaced with deeper wells. Very few basins have achieved a balance between withdrawal of water and natural recharge. In most cases, some form of management had to be instituted or is now needed. #### Salt Water Intrusion Water in the seaward portion of basins bordered by the ocean, or by bays and channels containing brackish water, has often become unusable due to intrusion of sea water, as pumping lowered the ground water levels below sea level. The intrusion is sometimes in- Figure 17. Sea Water Intrusion in Ground Water Basins Figure 18. Sea Water Intruding a Coastal Basin creased because of excavation of protecting fine grained soils. Many inland ground water basins are underlain, and occasionally flanked by, sediments containing brackish or saline water. In several cases, heavy pumping from the overlying fresh water has caused salt water to move upward and mingle with the fresh water, thus limiting the usefulness of the water from the basin. Injection Well in Sea Water Barrier #### **Quality Degradation** Industrial processes and waste disposal have created many kinds of water quality problems, categorized generally under the heading of water quality degradation. Contributing factors include the disposal of brines from oil fields by percolation into ground water basins, the discharge of brines from water softener regeneration plants by means that allow wastes to enter ground water basins, and the leaching of soluble material from refuse dumps. In some instances, surface water has been permitted to flow through the refuse dumps, thus accelerating the leaching and percolation of undesirable material to the ground water. Some of the causes of ground water degradation are obscure and take many years to be recognized. Waste disposal practices at the Rocky Mountain Arsenal northeast of Denver, Colorado, seriously damaged a ground water aquifer throughout an area of approximately 6½ square miles. Contaminants were chlorates and 2.4 D type compounds, both of which are effective herbicides. Both compounds were generated in waste disposal ponds by chemical reactions among other compounds discharged by chemical factories in the Arsenal. Travel of the water through the permeable alluvium in which the ponds were constructed was very, slow. Crop damage was first reported eleven years after disposal of the wastes began at a location 3½ miles from the ponds. Contaminated ground water within the affected area is toxic to agricultural crops and impotable for humans. Corrective measures have been taken to halt FLOW. LOWER AQUIFER SANITARY LAND FILL Figure 19. Dump Site in Ground Water Basin further contamination, but the area of toxicity is expanding owing to migration of the body of ground water already contaminated. An unusual condition of quality degradation near Los Angeles resulted from leakage of gasoline from a buried pipeline. The degradation was first discovered in 1968, when Forest Lawn Memorial Park reported pumping gasoline from one of its irrigation wells. Results of a subsequent study estimated that approximately 160,000 square feet were underlain with 250,000 gallons of gasoline. During the next three years about 50,000 gallons of the gasoline were removed by pumping the wells. Of concern at present is the uncertainty about the possible effects on human health of a variety of stable organic industrial wastes that find their way into sewage and industrial wastes that, in turn, enter ground water basins. # **Buildup of Salt in Ground Water** A problem rapidly gaining the degree of concern it merits is buildup of salt concentrations in some basins. The San Joaquin Valley from Fresno on south is especially subject to salt buildup, because there is little outflow of water from the Valley. Moreover, about 2 million tons of salt enter the Valley each year in imported water and in runoff from local watersheds. Use of water for both urban and agricultural purposes contributes to the salt buildup. As plants remove water from the soil, they leave behind nearly all the salt that was dissolved in the water. ## **High Water Tables** In some areas, surface water applied in excess of consumptive requirements of urban and agricultural uses has saturated the underlying soil all the way to the ground surface. This situation usually occurs where the price charged for the surface water is very low. The high water tables result in various problems, the specific form depending on the use of the land. Various buried or open ditch drain systems are used to lower the water table, especially when the water-bearing material near the surface is not sufficiently permeable to yield water to wells. The drains also prevent salt buildup in the soil, due to evapotranspiration by plants that use very large quantities of water. In some basins, wells are used to lower the ground water level. This provides an opportunity for use of both surface water and ground water storage capacity. However, when the ground water is pumped at times when it cannot be used in the area or downstream, the water is wasted. #### Land Subsidence Extensive use of ground water basins has caused structural change in some basins, and has affected the quantity and quality of water. In many basins, lowering of water levels from one hundred to several hundred feet has allowed water to be squeezed from clay lenses; this causes the solid particles making up the clay to consolidate so that they occupy a smaller volume, and the clay lenses become thinner. In one area of the San Joaquin Valley, the land surface has lowered as much as 28 feet. This type of subsidence has occurred most notably on both the western and southern portions of the San Joaquin Valley and to a lesser degree at San Jose in the Santa Clara Valley. It has required repair and remodeling of many forms of public and private facilities particularly water facilities, which are very sensitive to changes in land elevation. #### Water Well Standards To aid in protecting California's ground waters, standards for the construction and destruction of wells have been developed. Besides extracting water from the ground, wells can also be a means for impairing the quality of ground water. This occurs when wells provide a physical connection between sources of pollution and usable water because of inadequate construction or improper disposition when their useful lives are over. The solution is to use methods and materials that are adequate. To this end, the Department has issued statewide standards for well construction and destruction (Bulletin No. 74, "Water Well Standards: State of California" February 1968). In addition, studies applying these standards to specific ground water conditions have been made in ten areas. The California Regional Water Quality Control Boards and the Department of Health also have a role in adoption of the standards. The task of establishing well standards falls to the counties and cities. As of mid-1975, 23 counties have enacted well ordinances and ten others, ordinances limited to specific kinds of wells. Of California's 411 cities, 110 enforce standards. While urging adoption of ordinances, the Department is also striving to see that proper well construction practices are employed statewide and that abandoned wells are properly destroyed. #### Management of Ground Water Resources Many misconceptions and myths concerning ground water management still exist. Three common misconceptions are that (1) ground water levels must be maintained or raised, (2) ground water that is mined or overdrafted will destroy the usefulness of the ground water reservoir, and (3) ground water is different from any other resource and therefore must be managed differently. Those misconceptions have often influenced ground water resources planning. In many cases, taking immediate steps to avoid declining water levels, to eliminate overdraft, and to forestall possible subsidence and water quality degradation, has become the objective of ground water basin management. Thus, many alternatives, such as dontrolled mining for a lim- draft Figure 21. Basins with Artificial Recharge Projects ited period and selective uses of ground water basins for salt sinks and other purposes, have not received consideration. #### Recharge Water users recognized long ago that if a constant supply of surface water could be provided to the more permeable recharge areas of basins, the yield of the basins could be increased. In some cases, surface supplies have been obtained by construction of dams and reservoirs to regulate streams solely for the purpose of releasing the water for ground water recharge. In other areas, most of the winter runoff stored in the reservoirs has been used for direct surface application during the summer months and the remaining portion has been used for ground water recharge. In many cases, water has been imported in excess of the needs of a basin to replace water that was mined from the basin before the imported supply became available. In a few areas, where highly permeable recharge areas are either limited or unavailable, lands overlying the basin are irrigated during the nongrowing season in years of large runoff to recharge the ground water basin. Waste water has also been used in several recharge projects. #### **Control of Pumping** When all available recharge opportunities have been fully developed, pumping by all ground water users has been controlled in some basins, so that water is not taken from the basin to the point of depletion. This step has almost always been accompanied by importation of water for surface distribution. Situations may arise in the future where it will be necessary to curtail the actual use of water rather than replace the cutback in
ground water with an imported supply. However, if water is imported to offset an overdraft situation, any irrigation of new land, at the expense of not offsetting the overdraft, should be evaluated and specifically approved as part of the project. Recharge Area and Recreation #### Conjunctive Use with Surface Water Conjunctive use involves the planned use of underground storage in coordination with surface water supplies to increase the yield of the total water resource. This can be accomplished by several methods or combinations of methods. All involve the operation of surface storage facilities-either locally or at some distance from the ground water basin—and the delivery of water to overlying lands where recharge can be accomplished by (1) extending flow in stream channels, (2) operation of spreading basins and surface irrigation conveyance facilities, and (3) percolation of excess applied surface irridation supplies. In a few basins, in addition to ground water, substantial surface supplies are available for use on the overlying irrigated lands. In such basins a conjunctive operation has evolved without any particular planning. The surface water is distributed to most of the lands to meet crop water requirements during years of normal or above normal runoff, and ground water is used to irrigate much of the land during years of low runoff. Yolo County, with a highly variable supply of surface water from Clear Lake, has been a notable example of this type of unplanned conjunctive operation. Planned conjunctive operation has also taken place in basins that have had to import surface water from some other watershed. ## Maintenance of Water Quality Where sea water intrusion has occurred, various kinds of barriers can be constructed to control the movement of water from the ocean into a ground water basin. Limiting pumping from a basin so that there is always a positive gradient toward the ocean is effective, but usually limits a basin's usefulness by requiring that it be nearly full at all times. Another method is to inject surface water into the aquifers in a line of wells parallel to the coastline to create a ground water mound. Some of the injected water is lost as it flows toward the ocean to prevent salt water from moving inland, and some of the injected water flows inland and dontributes to the supply in the basin. A reverse process has also been used, in which a line of wells parallel to the coast has been pumped, resulting in movement of both fresh water and salt water to the wells. This limits the distance salt water will move into the basin but also results in loss of the fresh water that is mixed with the salt water withdrawn from the wells. Physical barriers have been considered for some shallow aquifers but only one small barrier has been installed in a ground water basin in California. Where ground water basins are underlain by salt water, the only practical solution to resulting quality problems has been to limit the depth and spacing of wells and the amount of water withdrawn from the basin to avoid mixing of the two water bodies. In a large enclosed ground water basin such as the Tulare Basin, where surface outflow occurs only in Figure 23. Sea Water Intrusion Protective Measures extremely wet years, a controlled degradation concept of management has been suggested as an interim means of controlling salinity in the basin. This concept envisions reduction of salt load reaching the underlying ground water basin when practicable and feasible. Suggested ways to implement this concept include: (1) review of fertilization and soil amendment practices, (2) study of methods to control leachate from newly developed lands, and (3) evaluation of recent information of the potential for salt storage through increased irrigation efficiency. A large variety of measures have been taken to control disposal of man-made wastes, to correct problems resulting from polluted ground water and to prevent new problems from occurring. These measures are extremely important, because a basin that may be expected to be used for thousands of years can become unusable, perhaps permanently, within only a few years by deliberate or accidental pollution. Figure 24. Sea Water Intrusion Barriers # Legend Adjudicated Basins Adjudicated Ground Water Basins #### **Ground Water Law** Much of the law relating to the use of ground water in California has been developed by the courts since very few statutes affecting ground water rights have been adopted by the California Legislature.¹ Most of the ground water in California is "percolating water", waters trapped in aquifers of underground basins through which it slowly percolates. The correlative rights doctrine governs rights to percolating ground water. It is analogous to riparian rights. Each overlying landowner is entitled to make reasonable beneficial use of ground water with a priority equal to all other overlying users. Water in excess of the needs of the overlying owners can be pumped and used on nonoverlying lands on a first-in-time, first-in-right basis, but such appropriative rights are extinguished in the absence of prescription when overlying users make full use of available supplies. When there is not sufficient water to meet the needs of the overlying owners, the courts have applied the principle of "correlative rights" to apportion such water among the overlying landowners.2 In several Southern California basins, where the water users had badly depleted the ground water by the time a court action was commenced, the courts have developed a doctrine of "mutual prescription" under which the water users are given a share of the "safe yield" of the basin. In all of the earlier lawsuits over rights in ground water basins, commencing with the Raymond Basin of Southern California,3 the water users have entered into stipulated judgments which have protected the established uses under the principle of "mutual prescription" by prorating the rights on the basis of the use of water during the five years immediately preceding the filing of the court actions. An exception to these earlier "mutual prescription" judgments is the recent San Fernando case decided by the California Supreme Court on May 12, 1975.4 Under the earlier "mutual prescription" stipulated judgments the total annual ground water production usually has been limited to the "safe yield" of the basin, that is, the average annual amount of water which naturally recharges the basin. The courts adopted the safe yield concept based on the conventional wisdom of the ground water hydrologists of the 1940's and 50's that continued overdraft of ground water basins was undesirable. However these limitations on mining of ground water often have limited the potential usefulness of basins to offset variations in annual precipitation and particularly to postpone or reduce the need for importations of water. Recent studies of ground water basins have indicated that the dangers of permanent damage from overproduction have been oversold to the courts. An exception is water in subterranean streams which is subject to a statutory permit system under the jurisdiction of the State Water Resources Control Board (Water Code Section 1200). However all hydrologists agree that almost none of California's ground water resources flows in subterranean streams. ² Katz v. Walkinshaw, 141 Cal. 116, 70 Pac. 663, 74 Pac. 766 (1902-3) ³ City of Pasadena v. City of Alhambra, 33 Cal.2d 908, 207 P.2d 17 (1949). ⁴ City of Los Angeles v. City of San Fernando, et al., ____ Cal.3d ____ (1975 Figure 26. Rights to Ground Water Each of the earlier court decrees was meant to solve a particular problem at a particular time. Thus most of these judgments do not lend themselves to a system of conjunctive use of surface and ground water, which is discussed later in this report. In particular the courts did not separately consider the rights to empty storage space in a drawn down basin. Almost all of California's ground water basins are within the boundaries of several agencies with jurisdiction over water resources, but with widely varying authority as to ground water management. Unless one agency with adequate authority embraces all or nearly all of a basin within its boundaries, agreement on an overall management plan is very difficult. Efficient conjunctive operation of ground water basins requires that an agency or group of agencies acting under the Joint Exercise of Powers Act has authority to manage the basin; that is, authority to store and withdraw water and to control the ground water levels in the basin. Few major water project operators in California presently have such authority and because of the proliferation of small districts there are few, if any, basinwide entities with authority over any of California's major ground water basins.5 A careful analysis of the Supreme Court's San Fernando decision would indicate that this decision presages the dawn of a new era in the law and will greatly facilitate the conjunctive use of California's ground water basins—at least in those basins which have been overdrawn to a point that there is more empty storage space than is presently being used. The Court was considering the rights to the San Fernando ground water basins on the northern edge of Los Angeles. In one part of the decision the Court held that a public entity cannot lose its rights by prescription. This holding will effectively rule out any future "mutual prescription" settlements or judgments in basins where some or all of the rights are held by public entities. As to the rights to the natural yield of the basin, the Court found that Los Angeles has prior rights to all of the yield pursuant to its pueblo right acquired under Spanish law. This pueblo right was held to be superior to the rights of all overlying landowners. However, for the future of conjunctive use of ground water basins, the Court's holding with respect to the rights to the empty storage
space in the basin is the most important. The court upheld the rights of all of the owners of water imported from outside of the ba- sin to recover from the ground water basin all of such imported water which reached the ground water whether by deliberate spreading or by incidental percolation after surface use. The Court held that the rights to recover such imported water are of equal priority to the City of Los Angeles' pueblo right and are "prior to the rights dependent on ownership of overlying land or based solely upon appropriation of ground water from the basin". The Court noted that there did not appear to be any shortage of underground storage space in relation to the demand, and therefore it was unnecessary to determine priorities to the use of such space. Under these rulings, it appears that in any ground water basin in which storage space exceeds the present uses, including the maximum space needed for wet-year natural recharge, then the operator of a major water project or its water customer would be protected if the operator elects to commence a spreading program. The project operator (or its customer) would have a prior right to recapture such water and could protect this right against overlying landowners and other users. The most efficient use of a ground water basin would still call for overall management of all uses. Nonetheless, this right to store and recapture imported water could be a considerable adjunct to project operation and could serve to add to the project yield and delivery capability. Besides earlier laws to prevent waste of water, particularly from artesian wells, and to require reporting of ground water pumping in certain water-short Southern California counties, the Legislature now has adopted comprehensive laws for the protection of ground water basins from pollution. The next important consideration is the need to establish a framework for more complete control and management of ground water basins in conjunction with surface water supplies for the benefit not only of the local landowners but all the people of California. As we have noted, considerable authority already exists. However, it may still be prudent to seek specific legislative authority before proceeding with any major program for use of ground water basins in conjunction with imported surface supplies from the State Water Project or any other major surface water project. Legislation would be particularly needed if there are competing uses for all of the available storage space in a basin. ⁵ For a broader discussion of the legal problems of conjunctive use see Department of Water Resources Southern District Report dated June 1974 entitled "Ground Water Storage of State Water Project Supplies". # CHAPTER V. OPPORTUNITIES FOR BASIN MANAGEMENT AND FUTURE STUDIES With certain exceptions, basin management has been limited principally to meeting the needs of overlying landowners. Important concepts that have long influenced basin management plans include safe yield, salt balance, and maintenance of water quality for beneficial use. A more recent concept is nondegradation of water quality. Today, however, even broader concepts are under consideration. #### New Concepts in Basin Management Operation of ground water basins to more fully use their vast storage capacity in water has great potential in California. The surface water facilities now enable morth coastal area to reach water from the Colorado river to cross the State to the south coast. Considerable additional studies, some general and some very specific, will be needed to develop the potential available in these huge water systems. The Department of Water Resources is assisting in these studies to encourage local basin managers to utilize their basins more fully for statewide benefits. Several concepts based on the development of this unused storage capacity are discussed in the following paragraphs. #### Storage of State Water Project Water The Southern California Water Conference and the Department of Water Resources have made preliminary studies of storage of State Water Project water in Southern California ground water basins, where several million acre-feet of storage capacity is empty of water. Storage of water—which could be conveyed through unused capacity of the Project aqueduct—could provide supplies for use during dry periods or during any prolonged disruption of Project service. These supplies would also supplement surface storage in Southern California. The level of water in the basins would be higher, thus decreasing the pumping lift and energy requirements for local agencies using the basins. California Aqueduct—San Joaquin Valley The studies indicate that about 2.6 million acre-feet of water will be available to be placed underground during the next five years. This would defer the time at which additional conservation facilities would be needed in Northern California to meet the increasing water requirements of the State Water Project. Some areas in the San Joaquin Valley are also being examined to determine if State Water Project water can be stored underground in space presently empty in that ground water basin. ## Cyclic Storage of Water A further possibility that warrants study is a carefully coordinated operation of the State Water Project and storage space in some of Southern California's and San Joaquin Valley's ground water basins to determine the feasibility of long-term recharge and use of storage to permanently increase the dry period yield of the State Water project. This study would also include a determination of need for additional aqueduct capacity and the feasibility of providing the increased capacity. # Conjunctive Operation of Surface Supplies with Ground Water Basins Some of the large ground water basins in the State, particularly those in the Sacramento and San Joaquin Valleys, have potential for use of part of their storage capacity in conjunction with surface supplies to meet increased water demands at any location in California to which water may economically be transported from the Central Valley. The concept has two basic variations. The first variation, filling empty storage space in advance of use (Table I), now under consideration for the State Water Project, has had considerable attention. The second possibility is to use and then replace water from a basin that is presently full. Basins which are now largely served by surface supplies are the most promising because of the recharge of the basins from irrigation and conveyance losses. Suitable well and collection facilities would have to be installed to enable water to be taken from the storage in the basin during a dry year, or a period of dry years, and transported to places of use through conveyance facilities such as those of the California State Water Project or the Central Valley Project. An alternative method would be to use water from the ground water basin on the overlying lands during dry periods and to divert the usual surface supplies of the area to other areas that lack a reserve supply of ground water. Such a plan might require new economic procedures to assure equitable allocation of costs. Ground Water Pumped into Irrigation Canal Table 1. Empty Ground Water Storage Capacity | Basin
No. | Basin Name | Empty
Capacity
Acre-feet | |--------------------------|---|---| | 2-9
3-3
4-2
4-4 | Santa Clara Valley (San Jose Area)
Gilroy-Hollister Valley.
Ojai Valley
Santa Clara River Valley | 300,000
300,000
45,000
150,000 | | 4-4.07 | Santa Clara River Valley—Eastern Basin | 20,000 | | 4-8
4-12 | Las Posas Valley
San Fernando Valley | 650,000
500,000 | | 4-13 | San Gabriel Valley | 300,000 | | | Raymond Basin | 150,000 | | | San Gabriel Basin | 100,000 | | 5-21
5-22 | Sacramento Valley (Sacramento County)
San Joaquin valley | 1,500,000 | | 3-22 | San Joaquin Basin | 10,500,000 | | | Tulare Basin | 35,000,000 | | 8-1 | Coastal Plain—Orange County | 250,000 | | 8-2 | Upper Santa Ana
Chino Basin | | | | Chino Basin | 1,800,000 | | 0 5 | Bunker Hill—San Timoteo Basin | 500,000 | | 8-5
9-5 | San Jacinto Basin
Temecula Valley | 320,000
50,000 | | 7-3 | Temecola valle) | 30,000 | | | | 52,135,000 | | | | | A detailed study might reveal some combination of ground water use on overlying lands and export of ground water that would be most satisfactory. # Advantages and Problems in Conjunctive Use of Surface and Ground Water A major advantage of use of large volumes of underground storage capacity for regulation of surface supplies is the decreased need for construction of costly surface storage reservoirs. Evaporation from the ground water basins will be much lower than that from equivalent surface storage. Moreover, water stored in the ground water basins is less prone to natural or man-caused deterioration than is water in surface reservoirs. There are also some problems associated with conjunctive operation. Lowering of the water levels in the ground water basins which contain clay layers if extensive and over several years may be accompanied by significant land subsidence. Because of receding ground water levels, existing wells in basins operated conjunctively may require lowering of pump bowls, deepening or replacement. In addition, energy will be required to remove the water from the basin. #### Pump Taxes In the implementation of selected ground water basin management plans, one of the most powerful tools available to water districts is the authority to make financial assessments for use of ground water underlying the district. Existing authorities are the following two types: 1. Broad and complex assessment formulas for purchase of imported water for recharge and use of pump taxes on the ground water withdrawn; and 2. Flexible authority for assessing relative
benefits within a water district depending upon the benefits or detriments which accrue to landowners overlying or adjacent to the basin or whose ground waters are influenced by districtwide imported water supplies or planned recharge and use of ground water. Legislation is presently under consideration that would provide specific short-term authority, along with a schedule for termination of authority, for trial purchase and recharge of ground water. A survey of these authorities and their use would be helpful to any district preparing to develop a ground water management plan. To the Department of Water Resources' current knowledge, only five of the twelve agencies specifically authorized to do so are actively imposing user pump taxes to manage their ground water resources. Additionally, about seven agencies are considering plans for some form of pump tax in the future. #### **Mining Ground Water** Many ground water basins have enabled development of a significant economic base, either urban or agricultural, by withdrawing substantial quantities of water from storage in an underlying basin (mining) as discussed earlier in this report. In most cases, addition- Figure 27. Mining Ground Water al recharge of the basin has subsequently been accomplished by either regulation of local surface supplies or importation of water. This management tool still has potential use. Mining basins to expand a local economy is occurring in some parts of the San Joaquin Valley and may continue for a number of years before the ground water overdraft is replaced by an imported surface supply. Mining ground water is also a possibility for thermal-electric power plant cooling in some of the desert basins in Southern California. The underlying ground water would meet the cooling-water needs over the economic life of the power plant without provision for replacement of the water after that time. Basins that contain brackish water would be particularly well-suited to this use and are the only ones that should be considered initially. #### **Unused Bodies of Ground Water** A ground water basin underlies South San Francisco Bay, and aquifers are known to extend considerable distances offshore in both Ventura and San Luis Obispo Counties. In each of these cases, a fresh water aquifer underlies a surface body of salt water, but is hydraulically separated from the salt water by impermeable clay strata. Limited use has been made in the past of the fresh water under South San Francisco Bay, and some thought has been given to withdrawal of fresh water from the offshore basins in Ventura and San Luis Obispo Counties. Some salt water has reached the fresh water body at San Francisco Bay, possibly through natural or manmade breaks in the overlying clays, or possibly through seepage of salt water through the clays because of lowering of the water pressure in the underlying aquifer due to pumping from the landward portion of the ground water basin. Further use of water from these basins would require careful advance study to ensure against unintentional damage to the water quality in the basins. The desert area in the southeastern portion of California consists mainly of mountainous areas and alluvium-filled valleys in about equal proportions. Most of the alluvium is filled with ground water and is sufficiently permeable to yield water to wells. Part of the basins contain fresh water suitable for most uses. Many contain brackish water that is unsuited for urban or agricultural uses. Recharge of the basins is very limited in relation to their area and storage capacity. Use of water from the basins over a long period of time requires importation of water from some distant source. The basins can be mined for various purposes, including use of brackish water for thermal power plant cooling. Further development of the water in these basins would require a good deal of additional study but should not be overlooked. #### **Ground Water in Bedrock Areas** Outside the recognized ground water basins, experience has shown that small quantities of ground water can be obtained from wells in geologic formations that are usually regarded as nonwater-bearing. The water frequently occurs in fractures in bedrock material or in sedimentary rocks with limited water storage space. Although there is considerable risk of any given well being dry when drilled or becoming dry during a drought year, wells in such areas supply many single-family homes. Some limited studies by the Department of Water Resources of this occurrence of ground water show that favorable areas for occurrence of ground water in rock areas can be identified. Use of the information assembled in such a study can greatly increase the possibility of locating homes and wells where a little water can be obtained from such formations. Such studies are a worthwhile element of any comprehensive reconnaissance level study of the water resources of individual areas of the State. #### **Ground Water Basin Studies** Most of the highly developed ground water basins in the State have been studied several times at increasing levels of intensity. Such a sequence of study is usually necessary, because each study builds upon the knowledge and data from the earlier study and upon the knowledge gained through construction and use of wells as the basin has developed. Except for surface geology, very little information can be easily obtained for study of undeveloped basins. Much additional information can be obtained by construction of test wells and by seismic surveys, but both are very expensive. The usual sequence of development of knowledge is somewhat as follows: - (a) Surface water hydrology and water use - (b) Basin configuration and surface geology - (c) Ground water storage capacity - (d) Ground water occurrence, movement, and replenishment - (e) Quality of the water - (f) Mathematical models of the basin's hydrology and water quality. Mathematical models can be employed at several stages of study of a basin. However, models contribute a substantially new body of knowledge only when applied to highly developed basins that have had a good deal of earlier study and for which a large body of data is available. The first attempt at mathematical modelling of a basin usually reveals that additional data are needed and sometimes indicates existence of certain types of geologic formations that require further definition before a mathematical model of the basin can be verified. The models permit evaluation of the probable effect of different patterns and locations of recharge of the basin, and different patterns and locations of extraction of water from the basins. The physical changes indicated by the model can be evaluated in terms of cost so that the economic consequences of various methods of operation of the basin can be estimated. Some preliminary adaptations of models have been developed to measure changes in quality that can be expected with introduction of water of different qual- ity than that presently in the basin. The models enable managers of a basin to obtain quantitative estimates of the effects and costs of a variety of different operation plans before making any substantial commitment to the cost of physical works to carry out a particular management plan. Modelling is a tool of great interest to ground water basin managers, and its use may soon progress to the point where some basins in California are being managed in accordance with plans based on mathematical models. Figure 33. Conference on Ground Water Basin Management Table 2. Metric Conversion Factors English to Metric System of Measurement | | 11311311 10 14101111 0 | 77.0 | | |------------------------|-----------------------------------|--|--| | Quantity | English unit | Multiply by | To get
metric equivalent | | Length | inches
feet | 2.54
30.48
0.3048
0.0003048 | centimeters
centimeters
meters
kilometers | | | yards
miles | 0.9144
0.9144
1,609.3
1.6093 | meters meters kilometers | | Area | square yards
acres | 0.83613
0.40469
4,046.9 | square meters
hectares
square meters | | | square miles | 0.0040469
2.58 9 8 | square kilometers
square kilometers | | Volume | gallons | 0.0037854
3.7854
1,233.5 | cubic meters
liters
cubic meters | | | cubic feet
cubic yards | 1,233,500.0
0.028317
0.76455
764.55 | liters cubic meters cubic meters liters | | Velocity | feet per second
miles per hour | 0.3048
1.6093 | meters per second
kilometers per hour | | Discharge | cubic feet per | 0.028317 | cubic meters per
second | | | gallons per
minute | 3.7854 | liters per minute | | | Marriace | .0037854 | cubic meters per
second | | Weight (Mass) | poundstons (2,000 pounds) | 0.45359
0.90718 | kilograms
tons (metric) | | Temperature | degrees
Fahrenheit | tF — 32
1.8 | degrees Celsius | | Concentration | parts per million | 1.0 (Approx.) | milligrams per liter | | Electrical conductance | mho | 1.0 | siemens |